NAVAL POSTGRADUATE SCHOOL **MONTEREY, CALIFORNIA** # **THESIS** # A RETENTION ANALYSIS OF UNITED STATES NAVAL ACADEMY IMMEDIATE GRADUATE EDUCATION PARTICIPANTS by Maria V. Navarro March 2006 Thesis Advisor: Stephen L. Mehay Co-Advisor: William Bowman Approved for public release; distribution is unlimited #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND DATES COVERED | | | |--|---------------------------|----------------------------------|---|--| | | March 2006 | | Master's Thesis | | | 4. TITLE AND SUBTITLE : A Retention Analysis of United States Naval Academy Immediate Graduate Education Participants | | | 5. FUNDING NUMBERS | | | | | | ! | | | 6. AUTHOR(S) Maria V. Navarro | | | | | | 7. PERFORMING ORGANIZATION NA | AME(S) AND ADDRES | S(ES) | 8. PERFORMING | | | Naval Postgraduate School | , | ` ' | ORGANIZATION REPORT | | | Monterey, CA 93943-5000 | | | NUMBER | | | 9. SPONSORING /MONITORING AGE | CNCY NAME(S) AND A | DDRESS(ES) | 10. SPONSORING/MONITORING | | | N13 | | | AGENCY REPORT NUMBER | | | | | | | | | 11 CUDDI EMENTADY NOTEC Than | 1 | | | | | 11. SUPPLEMENTARY NOTES The v | iews expressed in this tr | iesis are those of t | ne author and do not reflect the official | | 11. SUPPLEMENTARY NOTES The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government. **12a. DISTRIBUTION / AVAILABILITY STATEMENT** Approved for public release; distribution is unlimited 12b. DISTRIBUTION CODE #### 13. ABSTRACT (maximum 200 words) This thesis studied the retention of United States Naval Academy Voluntary Graduate Education Program (VGEP) and Scholarship participants in graduating classes of 1983-1998. The comparison group of non-participants consisted of USNA graduating classes 1983-1998 with an Academic Quality Point Rating (AQPR) comparable to the early graduate education students. AQPR was used in order to make the academic backgrounds similar for the participants and non-participants. The retention behavior of program participants and non-participants was compared to determine if participation in early graduate education affected retention. The models analyzed retention to each year of service between six and twelve years. In the retention models for unrestricted line officers, both VGEP and Scholarship had a small positive effect on retention to 7 YCS. Although the adjusted differences in retention are not large in magnitude, the results dispel the notion that early graduate education programs are used as vehicles by junior officers to facilitate transition to the civilian labor market following expiration of their initial service obligation. No changes to the service obligations for these programs were recommended. | 14. SUBJECT TERMS VGEP, S | 15. NUMBER OF
PAGES
117
16. PRICE CODE | | | |---------------------------------------|---|---|-------------------------------| | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY
CLASSIFICATION OF
ABSTRACT | 20. LIMITATION
OF ABSTRACT | | Unclassified | Unclassified | Unclassified | UL | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 THIS PAGE INTENTIONALLY LEFT BLANK # Approved for public release; distribution is unlimited # A RETENTION ANALYSIS OF UNITED STATES NAVAL ACADEMY IMMEDIATE GRADUATE EDUCATION PARTICIPANTS Maria V. Navarro Lieutenant, United States Navy B.S., University of South Carolina, 1998 Submitted in partial fulfillment of the requirements for the degree of # MASTER OF SCIENCE IN MANAGEMENT from the # NAVAL POSTGRADUATE SCHOOL March 2006 Author: Maria V. Navarro Approved by: Stephen L. Mehay Thesis Advisor William Bowman Co-Advisor Robert N. Beck Dean, Graduate School of Business and Public Policy THIS PAGE INTENTIONALLY LEFT BLANK # **ABSTRACT** This thesis studied the retention of United States Naval Academy Voluntary Graduate Education Program (VGEP) and Scholarship participants in graduating classes of 1983-1998. The comparison group of non-participants consisted of USNA graduating classes 1983-1998 with an Academic Quality Point Rating (AQPR) comparable to the early graduate education students. AQPR was used in order to make the academic backgrounds similar for the participants and non-participants. The retention behavior of program participants and non-participants was compared to determine if participation in early graduate education affected retention. The models analyzed retention to each year of service between six and twelve years. In the retention models for unrestricted line officers, both VGEP and Scholarship had a small positive effect on retention to 7 YCS. Although the adjusted differences in retention are not large in magnitude, the results dispel the notion that early graduate education programs are used as vehicles by junior officers to facilitate transition to the civilian labor market following expiration of their initial service obligation. No changes to the service obligations for these programs were recommended. THIS PAGE INTENTIONALLY LEFT BLANK # TABLE OF CONTENTS | I. | INTI | RODUCTION | 1 | |------|-----------|--|-----| | | A. | VOLUNTARY GRADUATE EDUCATION PROGRAM (VGEP) | 1 | | | В. | SCHOLARSHIP PROGRAM | 3 | | | C. | RESEARCH QUESTIONS | 3 | | | D. | DATA AND ANALYSIS | | | | E. | LIMITATIONS | 4 | | II. | BAC | KGROUND AND LITERATURE REVIEW | | | | A. | HISTORY OF NAVY GRADUATE EDUCATION | 7 | | | В. | PREVIOUS STUDIES | | | | C. | SIMILARITIES AND DIFFERENCES | .12 | | III. | DAT | A AND METHODOLOGY | | | | A. | DATA DESCRIPTION | | | | В. | VARIABLES | | | | C. | DEFINITION OF TERMS | | | | D. | PARTICIPANT CHARACTERISTICS | | | | E. | DESCRIPTIVE STATISTICS | | | | F. | METHODOLOGY AND MODELS | .26 | | IV. | DAT | A ANALYSIS | | | | A. | LOGIT MODELS OF RETENTION TO SIX YEAR OF SERVICE (6 | | | | | YCS) | | | | В. | VOLUNTARY GRADUATE EDUCATION PROGRAM RESULTS | | | | | 1. Logit Results: VGEP URL Pooled Sample | | | | | 2. Logit Results: VGEP URL Pooled Sample (Pilots and NFOs | | | | a | included) | | | | C. | SCHOLARSHIP PROGRAM RESULTS | | | | | 1. Logit Results: Scholarship URL Pooled Sample | | | | | 2. Logit Results: Scholarship URL Pooled Sample (Pilots and NFOs included) | | | | D. | VGEP LOGIT RESULTS – INDIVIDUAL COMMUNITY MODELS | | | | ъ. | 1. Logit Results: Surface Warfare Officers | | | | | 2. Logit Results: Submarine Warfare Officers | | | | | 3. Logit Results: Special Warfare Officers (7-10 YCS) | | | | | 4. Logit Results: Pilots | | | | | 5. Logit Results: Naval Flight Officers (10-12 YCS) | | | | Ε. | SCHOLARSHIP LOGIT RESULTS-INDIVIDUAL COMMUNITIES | | | | Ľ. | 1. Logit Results: Surface Warfare Officers | | | | | 2. Logit Results: Submarine Warfare Officers | | | | | 3. Logit Results: Special Warfare Officers | | | | | 4. Logit Results: Pilots | | | | | 5. Logit Results: Naval Flight Officers | | | | | Vii | | | | | V 11 | | | V. | SUM I | MARY | Y, CONC | LUSION | S AND | RECO | MMEN | DATIO | NS | ••••• | 55 | |--------|--------------|-------|---------------|----------------|-------|-------------|-------------|--------|--------|-------|-----| | | A. | | | OF VGE | | | | | | | | | | | 1. | | s from Po | | | | | | | | | | | 2. | | s from C | | | | | | | | | | В. | SUM | | OF SCHO | | | | | | | | | | | 1. | | s from Po | | | | | | | | | | | 2. | | s from C | | | | | | | | | | C. | FUR | THER R | ESEAR(| CH | | | | | ••••• | 58 | | | D. | | | NDATIO | | | | | | | | | | E. | | |)NS | APPE | | | | RETEN | | | | | | | | | | (AVIA | ATOR | S INCLU | J DED) | ••••• | ••••• | ••••• | ••••• | ••••• | ••••• | 61 | | APPE | NDIX | B: SC | HOLAR | SHIP RE | ETENT | ION MO | ODEL- | POOLE | D URL | SAM | PLE | | | | | | J DED) | | | | | | | | | 4 DDE | | | | , | | | | | | | | | APPE | | | | F VGEP | | | | | | | | | | A. | | | ULTS: SU | | | | | | | | | | B. | | | ULTS: SU | | | | | | | | | | C . | | | ULTS: SI | | | | | | | | | | D. | | | ULTS: PI | | | | | | | | | | E. | LOG | FIT RESU | ULTS: N | AVAL | FLIGH | Г OFFI | CERS (| NFO) | ••••• | 81 | | APPE | NDIX | D: | IMPA (| CT OF | SCF | IOLARS | SHIP | PARTI | CIPAT | ION | BY | | | | MUN | | | | | | | | | | | | A. | LOG | IT RESI | ULTS: SU | JRFAC | E WAR | FARE | OFFIC | ERS | | 85 | | | B. | | | ULTS: SU | | | | | | | | | | C. | | | ULTS: SI | | | | | | | | | | D. | | | ULTS: PI | | | | | | | | | | Б.
Е. | | | ULTS: N | | | | | | | | | TIOT | | | | | | | | | | | | | LIST (| OF RE | FERE | ENCES | ••••• | ••••• | ••••• | •••••• | ••••• | •••••• | ••••• | 101 | | INITI | AT DI | TRI | RITION | T IST | | | | | | | 103 | # LIST OF TABLES | Table 1 | Variable Descriptions16 | |----------
--| | Table 2 | Program Participants by Year | | Table 3 | Program Participant Characteristics | | Table 4 | URL Retention by Community for VGEP Participants and Comparison | | | Group20 | | Table 5 | Pilot Retention by Community for VGEP Participants and Comparison | | | Group21 | | Table 6 | URL Retention by Community for Scholarship Participants and | | | Comparison Group | | Table 7 | Pilot Retention by Community for Scholarship Participants and | | | Comparison Group22 | | Table 8 | VGEP Participant and Non-Participant Retention Rates (6-9 YCS) by | | | Class Year23 | | Table 9 | VGEP Participant and Non-Participant Retention Rates (10-12 YCS) by | | | Class Year24 | | Table 10 | Scholarship Participant and Non-Participant Retention Rates (6-9 YCS) by | | | Class Year24 | | Table 11 | Scholarship Participant and Non-Participant Retention Rates (10-12 YCS) | | | by Class Year25 | | Table 12 | VGEP 6 YCS Retention Model-Pooled URL Sample29 | | Table 13 | Scholarship 6 YCS Retention Model-Pooled URL Sample30 | | Table 14 | VGEP 7 YCS Retention Model- Pooled URL Sample33 | | Table 15 | VGEP 8 YCS Retention Model- Pooled URL Sample34 | | Table 16 | VGEP 9 YCS Retention Model- Pooled URL Sample35 | | Table 17 | VGEP 10 YCS Retention Model-Pooled URL Sample36 | | Table 18 | VGEP 11 YCS Retention Model-Pooled URL Sample37 | | Table 19 | VGEP 12 YCS Retention Model-Pooled URL Sample38 | | Table 20 | Scholarship 7 YCS Retention Model-Pooled URL Sample41 | | Table 21 | Scholarship 8 YCS Retention Model-Pooled URL Sample42 | | Table 22 | Scholarship 9 YCS Retention Model- Pooled URL Sample44 | | Table 23 | Scholarship 10 YCS Retention Model-Pooled URL Sample45 | | Table 24 | Scholarship 11 YCS Retention Model-Pooled URL Sample46 | | Table 25 | Scholarship 12 YCS Retention Model-Pooled URL Sample47 | | Table 26 | VGEP 10 YCS Retention Model-Pooled URL Sample: Aviators included61 | | Table 27 | VGEP 11 YCS Retention Model-Pooled URL Sample: Aviators included62 | | Table 28 | VGEP 12 YCS Retention Model-Pooled URL Sample: Aviators included63 | | Table 29 | Scholarship 10 YCS Retention Model-Pooled URL Sample: Aviators | | | included65 | | Table 30 | Scholarship 11 YCS Retention Model-Pooled URL Sample: Aviators | | | included66 | | Table 31 | Scholarship 12 YCS Retention Model-Pooled URL Sample: Aviators | | |----------|---|-----| | | included | | | Table 32 | Impact of VGEP on Surface Warfare Officer Retention to 7 YCS | .69 | | Table 33 | Impact of VGEP on Surface Warfare Officer Retention to 8 YCS | .70 | | Table 34 | Impact of VGEP on Surface Warfare Officer Retention to 9 YCS | .71 | | Table 35 | Impact of VGEP on Surface Warfare Officer Retention to 10 YCS | .72 | | Table 36 | Impact of VGEP on Submarine Warfare Officer Retention to 7 YCS | .73 | | Table 37 | Impact of VGEP on Submarine Warfare Officer Retention to 8 YCS | .73 | | Table 38 | Impact of VGEP on Submarine Warfare Officer Retention to 9 YCS | .74 | | Table 39 | Impact of VGEP on Submarine Warfare Officer Retention to 10 YCS | .76 | | Table 40 | Impact of VGEP on Special Warfare Officer Retention to 7 YCS | .77 | | Table 41 | Impact of VGEP on Special Warfare Officer Retention to 8 YCS | .77 | | Table 42 | Impact of VGEP on Special Warfare Officer Retention to 9 YCS | .77 | | Table 43 | Impact of VGEP on Special Warfare Officer Retention to 10 YCS | .78 | | Table 44 | Impact of VGEP on Pilot Retention to 10 YCS | .78 | | Table 45 | Impact of VGEP on Pilot Retention to 11 YCS | .79 | | Table 46 | Impact of VGEP on Pilot Retention to 12 YCS | | | Table 47 | Impact of VGEP on NFO Retention to 10 YCS | .81 | | Table 48 | Impact of VGEP on NFO Retention to 11 YCS | .82 | | Table 49 | Impact of VGEP on NFO Retention to 12 YCS | .83 | | Table 50 | Impact of Scholarship on Surface Warfare Officer Retention to 7 YCS | .85 | | Table 51 | Impact of Scholarship on Surface Warfare Officer Retention to 8 YCS | .86 | | Table 52 | Impact of Scholarship on Surface Warfare Officer Retention to 9 YCS | .87 | | Table 53 | Impact of Scholarship on Surface Warfare Officer Retention to 10 YCS | .88 | | Table 54 | Impact of Scholarship on Submarine Warfare Officer Retention to 7 YCS | .89 | | Table 55 | Impact of Scholarship on Submarine Warfare Officer Retention to 8 YCS | .90 | | Table 56 | Impact of Scholarship on Submarine Warfare Officer Retention to 9 YCS | .91 | | Table 57 | Impact of Scholarship on Submarine Warfare Officer Retention to 10 YCS. | .92 | | Table 58 | Impact of Scholarship on Special Warfare Officer Retention 7 YCS | .93 | | Table 59 | Impact of Scholarship on Special Warfare Officer Retention 8 YCS | .93 | | Table 60 | Impact of Scholarship on Special Warfare Officer Retention 9 YCS | .93 | | Table 61 | Impact of Scholarship on Special Warfare Officer Retention 10 YCS | .94 | | Table 62 | Impact of Scholarship on Pilot Retention to 10 YCS | .94 | | Table 63 | Impact of Scholarship on Pilot Retention 11 YCS | .95 | | Table 64 | Impact of Scholarship on Pilot Retention to 12 YCS | .96 | | Table 65 | Impact of Scholarship on NFO Retention to 10 YCS | | | Table 66 | Impact of Scholarship on NFO Retention to 11 YCS | | | Table 67 | Impact of Scholarship on NFO Retention to 12 YCS | | | | | | # **ACKNOWLEDGMENTS** The author greatly thanks Dr. Stephen Mehay, who assisted in the analysis and editing of this thesis. Without him, this thesis would not have been completed. I'd also like to thank the various coffee shops in Monterey for supplying him with the gallons of latter and cappuccinos needed to complete the editing. I'd also like to thank Dr. William "Buzz" Bowman, Chairman of the USNA Economics Department, for assisting in this thesis from across the country. Kathryn Kocher, Labor Economist and SAS Goddess, thank you for ensuring all of your Manpower students learned the correct way of using and analyzing SAS. Without that knowledge, this thesis (and many others) would not have been completed. I'd also like to thank her for always having an "open door" policy. Ms. Marjorie Roxburgh, USNA Graduate Education Program Manager, should be praised for her meticulous record keeping. Her exceptional record keeping ensured all program participants were accounted for and reduced any potential errors. And last, but not least, I'd like to thank Dennis Mar. Without his technical expertise, my data would have never been properly merged and this thesis would have never gotten off the ground. THIS PAGE INTENTIONALLY LEFT BLANK # I. INTRODUCTION Graduate education is an important part of an officer's professional development in the U.S. Navy. A highly educated officer is considered an essential tool in keeping our military at the highest state of readiness. Rapid technological advances in weapons systems mean that the advanced education of officers is becoming increasingly important. Many officers receive graduate education after they have attended their service schools and have spent some time qualifying at operational commands throughout the fleet. However, for some the opportunity comes immediately after commissioning. Though not a primary method of providing graduate education, immediate graduate education programs offer newly-commissioned ensigns the opportunity to earn a master's degree before attending their chosen service schools. These programs are competitive and only top graduates are normally chosen. Multiple programs exist for both United States Naval Academy (USNA) and Naval Reserve Officer Training Corps (NROTC) midshipmen. Each program differs in eligibility requirements, cost to the Navy, and additional service obligation. Newly commissioned Naval Academy officers can attend graduate school prior to attending their service schools by two different means, the Voluntary Graduate Education Program (VGEP) and the civilian scholarship graduate education program (to be referred to as the Scholarship program). Both programs are highly competitive and accept less than 50 students of the roughly 1,000 USNA graduates each year. A third program, the Immediate Graduate Education Program (IGEP) was introduced in 1999, allowing newly commissioned officers the opportunity to attend the Naval Postgraduate School (NPS) or Air Force Institute of Technology (AFIT) immediately after commissioning. Due to the recent inception of the program, and the focus in this thesis on retention and promotion, the IGEP program is not included in this study. # A. VOLUNTARY GRADUATE EDUCATION PROGRAM (VGEP) The Chief of Naval Operations approved the Voluntary Graduate Education Program (VGEP) in 1983. The purpose of VGEP is to accelerate the education of exceptional midshipmen and to qualify them for a master's degree and for a Navy-approved subspecialty code early in their career. VGEP is entirely voluntary and is independent of fleet-wide officer graduate education programs. A maximum of 20 USNA midshipmen are selected annually for the program. To be eligible, students must meet the following academic, aptitude for commission, and conduct requirements: (1) minimum Cumulative Quality Point Rating (CQPR) of 3.2 or higher; (2) minimum grade of "B" or better in aptitude for commissioning; and (3) a grade of "B" or better in conduct. If selected, these minimum requirements must be maintained throughout the student's time at USNA. Midshipmen selected for VGEP begin their graduate studies during their last year at USNA. Through course validation, course overloading, and summer school, first-class midshipmen are permitted to take graduate courses at a local university, such as the University of Maryland. This gives students the opportunity to finish their graduate degree within the one calendar year allotted by the VGEP program (including up to seven months after commissioning). After graduating from USNA, students complete their graduate studies at the
Navy's expense. The Navy pays a maximum of \$10,000 in direct tuition costs and VGEP students are responsible for paying any tuition and costs that exceed this cap. For example, VGEP students must pay for their own transportation, transcripts, fees and textbooks. VGEP requires students to agree to an additional service obligation in return for the Navy-funded graduate education. The minimum service requirement (MSR) for non-aviation USNA graduates is five years and between eight and ten years for aviation officers. For USNA classes 1983-1986 there was no additional service obligation for VGEP participants beyond the minimum service requirement. From 1987-2000, the service obligation was changed and set equal to three times the length of education received after commissioning, to be served consecutively. In 2001, the service obligation reverted back to being served concurrently (as in 1983-1986). #### B. SCHOLARSHIP PROGRAM The USNA Scholarship program allows newly commissioned ensigns to accept civilian scholarships to attend graduate school at universities of their choosing. The Navy covers only pay and allowances for the ensign. Students are responsible for any education costs exceeding the value of their scholarships and are not eligible for Navy tuition assistance. Students selected to participate in the scholarship program begin their studies upon graduation and may only participate in the scholarship program for a maximum of two years. To be eligible, students must meet the following academic, aptitude for commission, and conduct requirements: (1) minimum Cumulative Quality Point Rating (CQPR) of 3.2 or higher; (2) minimum grade of "B" or better in aptitude for commissioning; and (3) a grade of "B" or better in conduct. If selected for the program, these minimum requirements must be maintained throughout the student's time at USNA. The Scholarship program requires the student to agree to an additional service obligation in return for the Navy-funded graduate education. For USNA classes 1983-1989 the additional service obligation incurred was three times the length of the scholarship program, to be served consecutively. In 1990, the service obligation incurred was changed to be served concurrently. # C. RESEARCH QUESTIONS The purpose of this thesis is to analyze the retention behavior of immediate graduate education program participants, specifically USNA graduates who participated in the VGEP and Scholarship programs. This thesis will address the potential benefits to the Navy, including the retention effects, of the early graduate education programs. The retention behavior of program participants in particular is a concern due to the cost to the Navy of immediate graduate education programs and the perception that the program may provide incentives for junior officers to leave the Navy. Currently it is unknown how long program participants remain in the Navy past their initial service obligations. Knowing the retention behavior of participants will help Navy planners in determining whether immediate graduate education yields a positive return on the Navy's investments. However, retention is only indicator of performance. If a participant's promotion and performance outcomes can be causally linked to the immediate graduate education program, Navy planners can make recommendations on when to incorporate graduate education in an officer's career. In order to evaluate whether these programs are beneficial to the U.S. Navy, this thesis will analyze the VGEP and Scholarship programs for the USNA graduating classes of 1983-1998. Specifically, the thesis will attempt to answer the following question: Do immediate graduate education participants retain at a higher rate than non-participants? #### D. DATA AND ANALYSIS Data for program participants was obtained through the USNA Graduate Education Program Office, which maintains the files on all USNA graduate education program participants. Data for USNA midshipmen in the graduating classes 1983-1998 was obtained through the USNA Office of Institutional Research, which maintains a database on all USNA midshipmen and alumni. Navy Officer Master and Loss Files and Promotion History Files (through 2005) were obtained from the Navy Personnel Command via Professor William Bowman at the Naval Academy. Statistical analysis of the data was used to answer the research questions. Only officers with complete data were analyzed. # E. LIMITATIONS There were certain limitations to this study. This study analyzed only USNA graduates in the 1983-1998 class years. Naval Reserve Officer Training (NROTC) program commissioned officers were not included in the study due to the lack of availability of data. It is assumed that officers from both USNA and NROTC programs are equal in educational background; however, NROTC officers do not participate in VGEP. One issue that may have affected the analysis during the 1983-1998 period was the military downsizing in the early 1990's which resulted in a large departure of officers. It is assumed that officers in whom the Navy invested in graduate education would be higher quality, career-oriented officers who would not have been intentionally forced to resign during the downsizing. However, it is possible that these high quality officers with graduate degrees were more marketable in the civilian market and may have left the Navy at a higher rate. The multivariate models estimated in the thesis attempt to account for major policy changes and external events that occurred during the 16-year period covered by the data. Chapter II contains a brief history of Navy graduate education and a background literature review. Chapters III and IV describe the statistical approach and data analysis used to answer the research questions proposed in Chapter I. The retention findings are summarized and conclusions are presented in Chapter V. THIS PAGE INTENTIONALLY LEFT BLANK # II. BACKGROUND AND LITERATURE REVIEW This chapter provides a brief history of the Navy's graduate education program. #### A. HISTORY OF NAVY GRADUATE EDUCATION Rapid technological advance...did not come by accident, nor did it come overnight. It has been the result of educating carefully selected officers in each succeeding generation of officers...The naval leaders of 50 years ago...recognized that ships and naval weapons were becoming more complex, that their proper employment at sea would require officer who were familiar not only with the age-old profession of the sea, but who could understand and could use effectively the complex weapons of the years to come. -Admiral Arleigh Burke, Chief of Naval Operations Naval Postgraduate School 50th Anniversary The Navy's graduate education program officially began in 1909 by the direction of the Secretary of the Navy (SECNAV) in an attempt to produce technically trained officers. After the Civil War (1861-1865), the need for technically proficient officers became apparent when the advances in naval technology developed faster than a Naval officer's education did. To correct these deficiencies, the Navy looked to foreign navies to assist in officer development. In the 1879, the Navy began the practice of sending two or more Naval Academy graduates to study advanced engineering at Britain's Royal Naval College. In 1897, when the British Admiralty decided to no longer admit foreign students to its naval college, a postgraduate naval architecture program was established at the United States Naval Academy. (Simons) This program was specifically designed for members of USNA's cadet engineers and "was the first true graduate education program conducted by the Navy within its facilities." (Rilling, 78) Unfortunately, this program ended with the elimination of the Navy's Engineer Corps in 1899. (Simons) In 1909, the lack of postgraduate education led the Navy to establish a School of Marine Engineering at the Naval Academy. The first few years of study at the School of Marine Engineering were difficult due to the lack of resources and classroom space. There were two small classrooms housed in the Steam Engineering Department, without permanent faculty and without adequate resources. In 1912, the program was reorganized, leading to a change in the school's name to the Postgraduate Department. The reorganization allowed the curriculum to be expanded beyond Naval Engineering. The new curriculum included Marine Engineering, Electrical Engineering, Radio Telegraphy, Ordnance and Gunnery, Naval Construction, and Civil Engineering. (Rilling, 95) This gave the Navy the flexibility it needed to produce a diverse officer corps. The new curriculum placed additional strain on the cramped facilities, forcing the Postgraduate Department to use classrooms belonging to the Naval Academy. The constant shifting of classes and confusion among the schools led Superintendent Lieutenant Commander Morton to request new and separate facilities for USNA and the Postgraduate Department. The request was dated September14, 1914, but was not granted until 1951. (Rilling, 105) In 1947, Public Law 302 authorized the Navy to purchase land in Monterey, California and to establish the Naval Postgraduate School (NPS). This facility was to be physically separate from the Naval Academy. The move from Annapolis to Monterey was officially completed in 1951. In 1911, Assistant Secretary of the Navy, the Honorable Beekman Winthrop stated: "There will some day be a postgraduate course to call all of the officers of the Navy together. This school is the beginning, and may be the one on which the Navy Department of the future may have to depend." This statement, although true, was not feasible. There was no way "all of the officers of the Navy" could attend the Naval Postgraduate School. Although NPS was, and still is, the Navy's primary graduate education facility, additional civilian institutions are utilized for advanced degrees to accommodate the increased demand for graduate education
across the fleet. Other types of graduate education available to officers include tuition-assistance and Graduate Education Voucher (GEV) for own-time education, and immediate graduate education (i.e., VGEP and Scholarship). As the number of graduate education programs has increased, along with the cost to the Navy of these programs, there has been growing concern as to the effect of retention after earning a master's degree. To offset the probability of an officer leaving the Navy after receiving fully-funded graduate education, the Navy imposed an additional service obligation. The Navy requires officers who receive fully-funded graduate education to serve on active duty for an additional period of time to be determined by the length of the graduate program. (OPNAVINST 1520.23B) The additional service is to be served in a valid subspecialty position within two tours following graduation. This allows the Navy the opportunity to place the officer in a billet where their degree will be utilized. The additional service obligation requirement placed on officers ensures that fully-funded graduate education participants serve additional time to "payback" the cost of their education. Although these paybacks have been added, retention may still be an issue since the payback tours can be completed immediately after completing their graduate education studies. ### **B.** PREVIOUS STUDIES Graduate education encourages "higher levels of professional knowledge and technical competence; provides incentives for recruitment and retention of personnel with ability dedication, and capacity for growth; and recognizes educational aspirations of individuals." (OPNAV 1520.23B) Many studies have analyzed the relationship between graduate education of Navy officers and retention and promotion to determine if this statement is true. The advantages of fully funded graduate education have been seen in Navy officer promotion and retention in numerous studies in recent years (Mehay, 2005; Jordan, 1991; Conzen, 1999; Bowman and Mehay, 1999, 2004; Milner, 2003). The advantages of graduate education have also been seen in the civilian labor market. The value of graduate education in the civilian workforce has been found to be similar to the value of graduate education in the military. In 2005, Stephen Mehay analyzed the value of graduate education in the military as compared to the civilian labor market. Using civilian economic data, Mehay found that there was evidence of a positive economic return to education in the civilian labor market. Corporations are increasingly viewing advanced education as critical to becoming successful. Continuous learning was also viewed as a strategic investment to increase capability and competitive advantage. The increased knowledge among employees helped increase productivity, which in turn increased salaries. Based on analysis of wage and salary data, Mehay (2005) concluded that "the Return on Investment (ROI) to a Master's degree in the United States varies between 7%-20%, with a higher ROI for technical degrees and MBA's." In the same study, Mehay analyzed the impact of advanced education on U.S. federal government employees. He found that there was a positive impact of advanced degrees on performance and career development. Federal government employees with advanced degrees have a 6% higher probability of receiving top performance ratings, an 11% higher probability of being selected for a supervisor position, and had a 5%-9% higher annual salary. Jordan (1991) analyzed the effect of graduate education on the retention of General Unrestricted Line Officers (currently the Human Resource community) to the Lieutenant Commander (O-4) and Commander (O-5) boards. Using Officer Promotion and Officer Master Loss files for fiscal years 1981 to 1990, Jordan found that graduate education had a positive impact on the probability of retention through the Lieutenant Commander promotion board. However, Jordan did not take into account that obligated service of three years is incurred for attending NPS. Most of the officers already have served a minimum of five years when they arrive at NPS. Since most curricula at NPS are two years in length, the majority of NPS graduates begin their obligated service at the seven year mark. That means that after serving their obligated service, these officers have served at least ten years. The ten year point is where many are screened for Lieutenant Commander so most officers with graduate degrees remain on active duty long enough to reach this milestone. However, possession of a graduate degree does not guarantee promotion. Conzen (1999) also analyzed the impact of fully funded graduate education on the retention of Naval Officers. Using the Officer Master Records for fiscal years 1992 through 1997, samples were obtained to determine the probability of an officer remaining on active duty once their mandatory educational obligation was complete. A maximum likelihood logit model found that funded graduate education may have an effect on promotion, since the career progression of officers with funded graduate education differed from officers who did not receive funded education. Conzen also found that there was no impact of graduate education on retention past the ten-year point in an officer's career. However, it was found that "the proportion of officers with funded Master's Degrees leaving the Navy was consistently lower than that of those who earn a Master's Degree on their own or have only a Bachelor's Degree." A study conducted by William R. Bowman and Stephen L. Mehay in 2004 on the "Return on Investment in Navy Graduate Education", analyzed the benefits of three alternative Navy graduate education programs: Navy fully-funded degree, off-duty degree, and no degree. To simulate the effect of graduate degrees on officer career progression, data from the Surface Warfare Officer (SWO) community was analyzed. The analysis simulated retention and promotion of SWO's by master's degree status: fully-funded, off-duty, and no degree. The retention and promotion rates of fully-funded degree recipients were higher then those receiving off-duty degrees or no degree. This higher retention and promotion allows the Navy to reduce the number of accessions and saves the associated commissioning and training costs. Bowman and Mehay also found that officers with graduate degrees tend to stay in the Navy longer than non-graduate educated officers since graduate education serves as a cost-effective retention tool. The retention analysis found positive net benefits of fully-funded programs. Milner (2003) conducted a cost-benefit analysis of early graduate education programs for USNA graduates. The study focused on USNA graduates between years 1988 through 1996 who participated in the VGEP and Scholarship program. Using historical records from USNA and the Officer Master Loss file, Milner compared VGEP and Scholarship participants to class members with similar Order of Merit (OOM). The study found that for the pooled sample of all graduates included in the study, both VGEP and Scholarship programs had a positive effect on retention. Milner did not take into account the additional obligated service for VGEP and Scholarship participants and did not include aviators or Naval Flight Officers (NFOs) in his sample. But between 1983 and 1986, there was no additional service obligation for VGEP. Between 1987 and 2000, VGEP participants incurred an additional service obligation of three times the length of education received after commissioning, to be served consecutively. Since most VGEP participants earn their master's degrees within seven months of commissioning, the additional obligated service was approximately 21 months, making the participants minimum service requirement seven years vice five years. Between 1983 and 1989, Scholarship participants incurred an additional service obligation of three times the length of the period of the scholarship program, to be served in addition to any other service obligation. The maximum length of the scholarship program is 24 months, making the minimum service requirement for participants between 1983 and 1989 between eight and eleven years. The retention effect that Milner attributed to the immediate graduate education programs may simply have reflected the changes over time in policies mandating additional obligated service. Of the 292 VGEP and Scholarship participants included in Milner's study, 30 percent (87 of 292) of them were Aviators and NFOs. Removal of these program participants eliminated a large portion of the population of immediate graduate education participants from his study. Moreover, the service obligation of Naval aviators differs from other URL officers so that the estimated retention effect of immediate graduate education may differ between the two groups. If so, the retention effect derived from models that include only non-aviators will provide a biased estimate of the true retention effect for Navy officers. #### C. SIMILARITIES AND DIFFERENCES The methodology of this study is similar to Milner's 2003 immediate graduation study. However, there are significant differences in the data, methodology, the control variables used in the regression models and the comparison groups. The first difference is that the data set used in this study includes additional years of USNA graduates. The data set covers graduates in the class years between 1983 and 1998, which provides 16 years of data vice 9 years of data in the Milner study (1988 to 1996). A larger range of years gives a more reliable program effect because it captures periods when the service obligation for graduate education was served concurrently and periods when it was served consecutively. It also allows more years and retention periods to be analyzed. Retention to later years of service was analyzed to determine program participant career retention patterns as well as retention to MSR.
The data set also includes aviators and naval flight officers, which were not included in Milner's study. The multivariate models in this study are estimated separately for VGEP participants and Scholarship participants. Dividing the program participants allows the author the flexibility of changing the comparison groups according to the criteria for selecting candidates for each program. It also allows the changes in the service obligation for each program to be taken into account in the regression models. For USNA classes 1983-1986 there was no additional service obligation for VGEP participants beyond the minimum service requirement from the USNA commission. From 1987-2000, the service obligation was changed and set equal to three times the length of education received after commissioning, to be served consecutively. In 2001, the service obligation was changed back to be served concurrently. Between 1983 and 1989, Scholarship participants incurred an additional service obligation of three times the length of the period of the scholarship program (normally 2 years), to be served in addition to any other service obligation. The maximum length of the scholarship program is 24 months, making the minimum service requirement for participants between 1983 and 1989 between eight years (for URL officers) and eleven years (for aviators). The service obligation changed for Scholarship participants in 1990 from consecutive service to concurrent service, meaning that the service obligation incurred for participating in the Scholarship program could be served at the same time as the service obligation for the USNA education. These changes in service obligation need to be included and captured in the study to ensure an accurate analysis of voluntary retention. The comparison groups were also created based on cumulative academic quality point rating (AQPR), which is equivalent to one's college GPA. Milner used Order of Merit (OOM) as the primary criterion for creating comparison groups. Order of merit is a measure used by USNA to rank graduating midshipmen. It includes academic and military performance grades, conduct, and physical education. OOM was not used in this study because it is not used by the USNA graduate education selection committee to determine eligibility for applicants to the VGEP and Scholarship programs. It cannot be used by the graduate education selection because the rankings for OOM are assigned at graduation, long after the graduate selection committee makes its decisions, which occur in the midshipman's junior year. # III. DATA AND METHODOLOGY This chapter describes the database used in the empirical analysis in the thesis. It also describes the specification of the multivariate logit estimating models. #### A. DATA DESCRIPTION Fleet data and USNA archival data were used for this analysis. Data for program participants were obtained through the USNA Graduate Education Program Office, which maintains the files on all USNA graduate education program participants. Data for all USNA midshipmen in the graduating classes 1983-1998 were obtained through the USNA Office of Institutional Research, which maintains a database on all USNA midshipmen and alumni. Navy Officer Master and Loss Files and Promotion History Files were obtained from the Navy Personnel Command via Professor William Bowman at the Naval Academy. The loss files track retention of officers through 2005. The pertinent data from these files on all USNA graduates were merged into a single database for analysis in this study. Due to the small number of program participants in a given year, a time period covering several years was used to increase the size of the sample and to increase variation in participant attributes. Year groups 1983 through 1998 were used because this contains a large sample of graduates who have passed the five-year minimum service requirement window. Once officers have completed their minimum service requirement they make the decision on whether to remain on active duty or resign their commission. This time period also was used because VGEP began in 1983. The retention behavior of VGEP and Scholarship participants was compared to the retention of a selected control group who are comparable to the graduate education recipients but who did not participate in the programs. The study specifically focused on USNA graduates who were commissioned as ensigns in the Navy. Late graduates who did not graduate with their class were not included in this study due to the lack of grade information. This resulted in the elimination of 229 graduates, including one Scholarship participant. Also, USNA graduates who selected Marine Corps were not included in the study. This resulted in the elimination of 2,406 graduates, including 17 VGEP and 3 Scholarship participants. In order to create the comparison group for VGEP participants, Cumulative AQPR's of participants were examined to determine the qualifying cut-off point. The mandated minimum AQPR for the VGEP program is 3.2; however, 11 VGEP participants had AQPR's below the minimum. These 11 participants were granted waivers to apply for the VGEP program. The minimum AQPR observed in the data for VGEP students was 2.99. Thus, in creating the comparison group graduates with CUMAQPR's greater than 2.99 were included in the data set. This cut-off point was used to create the relevant VGEP comparison group. The final VGEP data set contained 4,532 officers, consisting of 191 VGEP participants and 4,341 non-participants. Two control groups were created: one for VGEP students and one for Scholarship students. In order to create the comparison group for Scholarship participants, Cumulative AQPR's of recipients were examined to determine the qualifying cut-off point for applicants. The mandated minimum AQPR for the Scholarship program is 3.2; however, two Scholarship participants had AQPR's below the minimum. These two participants were granted waivers to apply for the Scholarship program. The minimum AQPR observed in the data was 2.86. Thus, in creating the comparison group only graduates with CUMAQPR's greater than 2.86 were included the data set. The final Scholarship data set contained 5,746 officers, consisting of 269 Scholarship participants and 5,477 non-participants. #### B. VARIABLES Table 1 lists the names and descriptions of variables that were created for the statistical analysis. All of the variables are binary. Table 1 Variable Descriptions | Variable | Variable Description | | | | | |-----------|--|--|--|--|--| | INATSIX | =1 if member on active duty 6 years after graduation; 0=1 if not | | | | | | INATSEVEN | =1 if member on active duty 7 years after graduation; 0=1 if not | | | | | | INATEIGHT | =1 if member on active duty 8 years after graduation; 0=1 if not | | | | | | INATNINE | =1 if member on active duty 9 years after graduation; 0=1 if not | | | | | | INATTEN | =1 if member on active duty 10 years after graduation; 0=1 if not | |---------------|--| | INATELEVEN | =1 if member on active duty 11 years after graduation; 0=1 if not | | INATTWELVE | =1 if member on active duty 12 years after graduation; 0=1 if not | | VGEP | =1 if VGEP participant, =0 if not a VGEP participant | | SCHOLAR | =1 if Scholarship participant, =0 if not a Scholarship participant | | FEMALE | =1 if Female, =0 if not Female | | BLACK | =1 if Black, =0 if not Black | | HISPANIC | =1 if Hispanic, =0 if not Hispanic | | ASIAN | =1 if Asian, =0 if not Asian | | OTHERMINORITY | =1 if Other Minority, =0 if not Other Minority | | MAJGRP1 | =1 if degree was in Major Group 1, =0 if degree was not in Major | | MAJGRP2 | =1 if degree was in Major Group 2, =0 if degree was not in Major | | MAJGRP3 | =1 if degree was in Major Group 3, =0 if degree was not in Major | | PRIOR1 | =1 if Prior Enlisted, =0 if not Prior Enlisted | | SWO | =1 if Surface Warfare Officer, =0 if not Surface Warfare Officer | | PILOT | =1 if Pilot, =0 if not Pilot | | NFO | =1 if Naval Flight Officer (NFO), =0 if not NFO | | SUB | =1 if Submariner, =0 if not Submariner | | SPECWAR | =1 if Special Warfare Officer, =0 if not Special Warfare Officer | | RLINE | =1 if Restricted Line Officer, =0 if not Restricted Line Officer | | YR83 | =1 if class of 1983, =0 if not class of 1983 | | YR84 | =1 if class of 1984, =0 if not class of 1984 | | YR85 | =1 if class of 1985, =0 if not class of 1985 | | YR86 | =1 if class of 1986, =0 if not class of 1986 | | YR87 | =1 if class of 1987, =0 if not class of 1987 | | YR88 | =1 if class of 1988, =0 if not class of 1988 | | YR89 | =1 if class of 1989, =0 if not class of 1989 | | YR90 | =1 if class of 1990, =0 if not class of 1990 | | YR91 | =1 if class of 1991, =0 if not class of 1991 | | YR92 | =1 if class of 1992, =0 if not class of 1992 | | YR93 | =1 if class of 1993, =0 if not class of 1993 | | YR94 | =1 if class of 1994, =0 if not class of 1994 | | YR95 | =1 if class of 1995, =0 if not class of 1995 | | YR96 | =1 if class of 1996, =0 if not class of 1996 | | YR97 | =1 if class of 1997, =0 if not class of 1997 | #### C. DEFINITION OF TERMS The following definitions are offered to help clarify the variables and the statistical models. <u>Cumulative Academic Quality Point Rating (CUMAQPR)</u>: CUMAQPR measures the overall academic performance of midshipmen. It is a continuous variable ranging from 0.00 to 4.00 with a 2.0 being the lowest score a midshipman can have to graduate. This score is equivalent to one's GPA in college or high school. For the purpose of this study, CUMAQPR has been changed to a binary variable. The minimum AQPR for VGEP and Scholarship applicants is 3.2, however, 13 participants had AQPR's below the minimum. This resulted in a minimum AQPR of 2.99 for VGEP participants and a minimum AQPR of 2.86 for Scholarship participants. Graduates with a CUMAQPR of less
than 2.86 were deleted from the final data sets. <u>Major Groups (MAJGRP):</u> Academic majors are divided into three group majors: Major Group 1 covers Engineering degrees; Major Group 2 covers Math and Science degrees; and Major Group 3 covers Humanities and Social Science degrees. Order of Merit (OOM): OOM is a measure used by USNA to rank graduating midshipmen. It includes academic and military performance grades, conduct, and physical education. <u>Program participants:</u> USNA graduates from 1983 to 1998 who participated in either the VGEP or the Scholarship program. Minimum Service Requirement (MSR): MSR varies by community and service assignment. All non-aviation graduates have an MSR of five years. Aviation graduates have an MSR between eight and ten years depending on their specific aviation training pipeline. <u>Loss Record (LOSSREC)</u>: is defined as those USNA graduates from 1983-1998 who have left the service. # D. PARTICIPANT CHARACTERISTICS Table 2 shows the number of program participants by year as well as the total number of USNA graduates for each class. As Table 2 shows, the Scholarship program expanded in the 1990's, whereas the VGEP program remained fairly constant in size. Table 2 Program Participants by Year | | | CDADIIATING | | |-------|------|-------------|-------------| | YEAR | VGEP | SCHOLARSHIP | GRADUATING | | ILAK | VGEI | SCHOLARSHII | CLASS TOTAL | | 1983 | 6 | 9 | 1080 | | 1984 | 9 | 6 | 1004 | | 1985 | 14 | 9 | 1046 | | 1986 | 18 | 10 | 1029 | | 1987 | 9 | 11 | 1036 | | 1988 | 12 | 11 | 1060 | | 1989 | 13 | 9 | 1081 | | 1990 | 11 | 13 | 1008 | | 1991 | 16 | 13 | 955 | | 1992 | 11 | 19 | 1031 | | 1993 | 14 | 31 | 1066 | | 1994 | 9 | 27 | 940 | | 1995 | 15 | 26 | 916 | | 1996 | 12 | 26 | 946 | | 1997 | 10 | 24 | 952 | | 1998 | 12 | 25 | 923 | | Total | 191 | 269 | 16073 | Table 3 shows program participants' demographic characteristics. Demographic characteristics were included in the retention models to determine if demographic factors affect retention. The table shows that the majority of participants are Caucasian males with an engineering (Group 1) major. Table 3 Program Participant Characteristics | Table 5 Trogram Farticipant Characteristics | | | | | | | | | |---|--------------|-------------|---------------|--|--|--|--|--| | Descriptor | VGEP (N=191) | Scholarship | Total (N=460) | | | | | | | | | (N=269) | | | | | | | | Male | 181 | 254 | 435 | | | | | | | Female | 10 | 15 | 25 | | | | | | | Caucasian | 176 | 248 | 424 | | | | | | | Black | 2 | 7 | 9 | | | | | | | Hispanic | 4 | 6 | 10 | | | | | | | Asian | 6 | 6 | 12 | |-----------------|-----|-----|-----| | Other Minority | 3 | 2 | 5 | | Major Group 1 | 63 | 182 | 245 | | Major Group 2 | 40 | 58 | 98 | | Major Group 3 | 88 | 29 | 117 | | SWO | 36 | 47 | 83 | | Pilot | 51 | 54 | 105 | | NFO | 18 | 20 | 38 | | SUB | 68 | 125 | 193 | | SPECWAR | 5 | 9 | 14 | | Restricted Line | 13 | 14 | 27 | | CUMAQPR≥ 3.2 | 180 | 267 | 447 | | CUMAQPR<3.2 | 11 | 2 | 13 | | Prior Enlisted | 12 | 19 | 31 | # E. DESCRIPTIVE STATISTICS Table 4 compares the calculated retention rates for VGEP participants and non-participants by community and years of service. Surface Warfare Officers and Submarine Warfare Officers who participated in VGEP retained at a higher rate than non-participants. However, Special Warfare Officers who participated in VGEP retained at a much lower rate than non-participants. Note, however, the number of SPECWAR officers who participated in VGEP is very small (5). Table 4 URL Retention by Community for VGEP Participants and Comparison Group | | SWO
(control group) | VGEP
SWO | SUB
(control group) | VGEP
SUB | SPECWAR (control group) | VGEP
SPECWAR | |-------|------------------------|-------------|------------------------|-------------|-------------------------|-----------------| | 7 YCS | 56.30% | 72.22% | 76.01% | 77.61% | 68.13% | 60% | | 8 YCS | 42.05% | 52.78% | 46.22% | 49.25% | 51.25% | 20% | | 9 YCS | 32.74% | 50% | 31.93% | 40.3% | 43.13% | 20% | |--------|--------|--------|--------|--------|--------|-----| | 10 YCS | 26.62% | 41.67% | 28.59% | 32.84% | 35% | 0% | Table 5 compares the calculated retention rates of VGEP participants and non-participants by community and years of service. Pilots and NFOs who participated in VGEP retained at a higher rate than non-participants. This higher retention could be associated with the longer service obligation incurred by Pilots and NFOs who participated in VGEP. Table 5 Pilot Retention by Community for VGEP Participants and Comparison Group | comparison Group | | | | | | | |------------------|--------------------------|------------|-------------------------------|--------|--|--| | | PILOT
(control group) | VGEP PILOT | GEP PILOT NFO (control group) | | | | | 10 YCS | 45.36% | 51.00% | 43.10% | 44.40% | | | | 11 YCS | 31.08% | 39.20% | 34.97% | 44.40% | | | | 12 YCS | 23.47% | 29.41% | 29.49% | 38.90% | | | Table 6 compares the calculated retention rates of Scholarship participants and non-participants by community and years of service. Surface Warfare Officers who were Scholarship participants retained at a higher rate to nine years of service. After nine years of service, the retention rate drops below the control group. For Submarine Warfare Officers who were Scholarship participants, the retention rate was higher to eight years of service. After eight years of service, the retention rate drops below that of non-participants. Special Warfare Officers who were Scholarship participants also have a higher rate of retention until year nine. After nine years of service, the retention rate drops below those who were non-participants. Table 6 URL Retention by Community for Scholarship Participants and Comparison Group | | SWO
(control group) | SCHOLAR
SWO | SUB
(control group) | SCHOLAR
SUB | SPECWAR
(control group) | SCHOLAR
SPECWAR | |-----------|------------------------|----------------|------------------------|----------------|----------------------------|--------------------| | 7
YCS | 56.57% | 76.1% | 62.39% | 90.40% | 65.25% | 77.78% | | 8
YCS | 41.47% | 63.83% | 42.85% | 72% | 49.74% | 55.56% | | 9
YCS | 33.87% | 40.43% | 31.87% | 30.40% | 42.49% | 44.44% | | 10
YCS | 28.51% | 27.76% | 28.40% | 24.80% | 35.23% | 22.22% | Table 7 compares the tabulated retention rates of Scholarship participants and non-participants by community and years of service. Pilots who participated in Scholarship retained at a higher rate than non-participants. This higher retention could be associated with the longer service obligation incurred by pilots who participated in the Scholarship program. NFOs who participated in Scholarship had higher retention rates than non-participants up to year ten; however, the retention rate dropped below the control group after ten years of service. Table 7 Pilot Retention by Community for Scholarship Participants and Comparison Group | | PILOT
(control group) | SCHOLAR
PILOT | NFO
(control group) | SCHOLAR
NFO | |--------|--------------------------|------------------|------------------------|----------------| | 10 YCS | 45.90% | 53.70% | 43.81% | 50% | | 11 YCS | 32.85% | 42.59% | 35.70% | 35% | | 12 YCS | 25% | 33.33% | 30.01% | 30% | Tables 8 and 9 display the retention rates to various career points (6 YCS to 9 YCS) of VGEP participants and non-participants by class year (N=191 participants and N=4,341 non-participants). Table 8 shows the differences in VGEP retention to years of service six through nine by class year. Class years 1989, 1991, 1993, and 1996 were the only classes where VGEP participant retention was higher across years of service six through nine. It is noteworthy that these years fall in the period (1987-2000) when the VGEP obligation was served consecutively. All other classes had varying retention rates to YCS 6-9 between participants and non-participants. Some years had higher retention for VGEP participants and some years the retention was lower for participants. Table 8 VGEP Participant and Non-Participant Retention Rates (6-9 YCS) by Class Year | | 6 Y | CS | 7 Y | CS | 8 Y | CS | 9 Y | CS | |------|------|------|------|------|------|------|------|------| | | VGEP | NON- | VGEP | NON- | VGEP | NON- | VGEP | NON- | | | (%) | VGEP | (%) | VGEP | (%) | VGEP | (%) | VGEP | | | | (%) | | (%) | | (%) | | (%) | | 1983 | 67 | 81 | 67 | 77 | 50 | 70 | 33 | 59 | | 1984 | 67 | 80 | 50 | 73 | 67 | 62 | 67 | 50 | | 1985 | 64 | 78 | 72 | 69 | 50 | 59 | 50 | 47 | | 1986 | 78 | 71 | 78 | 65 | 67 | 57 | 33 | 39 | | 1987 | 78 | 74 | 42 | 71 | 44 | 58 | 33 | 47 | | 1988 | 67 | 72 | 100 | 66 | 33 | 57 | 33 | 49 | | 1989 | 100 | 71 | 100 | 64 | 77 | 50 | 62 | 42 | | 1990 | 82 | 73 | 82 | 68 | 55 | 60 | 55 | 51 | | 1991 | 94 | 81 | 94 | 73 | 88 | 63 | 75 | 57 | | 1992 | 91 | 80 | 91 | 73 | 64 | 69 | 64 | 61 | | 1993 | 93 | 75 | 79 | 68 | 64 | 58 | 64 | 53 | | 1994 | 100 | 71 | 100 | 66 | 56 | 57 | 56 | 51 | | 1995 | 93 | 84 | 80 | 78 | 60 | 70 | 53 | 63 | | 1996 | 100 | 88 | 92 | 86 | 92 | 79 | 92 | 68 | | 1997 | 100 | 88 | 90 | 82 | 60 | 74 | N | /A | | 1998 | 92 | 88 | 83 | 79 | N. | /A | N | /A | Table 9 shows VGEP retention by graduating class to then through twelve years of service. Class years 1984, 1985, 1989, 1991, 1992, and 1993 were the only classes where VGEP participant retention was higher across years of service ten through twelve. All other classes had varying retention rates between participants and non-participants between years ten and twelve. Some years had higher retention for VGEP participants and some years the retention was lower for participants. Table 9 VGEP Participant and Non-Participant Retention Rates (10-12 YCS) by Class Year | | 10 Y | YCS | 11 Y | YCS | 12 Y | /CS | |------|------|------|------|------|------|------| | | VGEP | NON- | VGEP | NON- | VGEP | NON- | | | (%) | VGEP | (%) | VGEP | (%) | VGEP | | | | (%) |
| (%) | | (%) | | 1983 | 17 | 53 | 17 | 50 | 17 | 46 | | 1984 | 56 | 45 | 56 | 43 | 44 | 40 | | 1985 | 43 | 42 | 43 | 40 | 43 | 38 | | 1986 | 28 | 37 | 22 | 36 | 17 | 30 | | 1987 | 33 | 43 | 22 | 39 | 11 | 32 | | 1988 | 33 | 43 | 33 | 39 | 33 | 35 | | 1989 | 62 | 37 | 62 | 34 | 54 | 32 | | 1990 | 45 | 46 | 36 | 38 | 36 | 31 | | 1991 | 69 | 48 | 50 | 43 | 50 | 41 | | 1992 | 55 | 51 | 45 | 45 | 45 | 44 | | 1993 | 64 | 47 | 64 | 43 | 57 | 41 | | 1994 | 56 | 45 | 56 | 41 | N/ | 'A | | 1995 | 47 | 56 | N/ | /A | N/ | 'A | | 1996 | N. | /A | N/ | /A | N/ | /A | | 1997 | N/A | | N/A | | N/A | | | 1998 | N. | /A | N/ | /A | N/ | /A | Tables 10 and 11 display the retention of Scholarship participants and non-participants by class year and years of service (N=269 participants and N=5,477 non-participants). Table 10 shows the differences in Scholarship retention by graduating class to years six through nine. Class years 1984, 1987, and 1990 were the only classes where Scholarship participant retention was higher across years of service six through nine. These years are included in the period (1983-1989) when the Scholarship obligation was served consecutively. Table 10 Scholarship Participant and Non-Participant Retention Rates (6-9 YCS) by Class Year | | 6 Y | CS | 7 Y | CS | 8 Y | CS | 9 Y | CS | |------|-----|------|-----|------|-----|------|-----|------| | | SCH | NON- | SCH | NON- | SCH | NON- | SCH | NON- | | | (%) | SCH | (%) | SCH | (%) | SCH | (%) | SCH | | | | (%) | | (%) | | (%) | | (%) | | 1983 | 100 | 81 | 100 | 75 | 89 | 67 | 56 | 58 | | 1984 | 100 | 79 | 100 | 73 | 100 | 60 | 67 | 50 | | 1985 | 100 | 77 | 89 | 68 | 89 | 58 | 44 | 47 | | 1986 | 90 | 72 | 90 | 66 | 90 | 57 | 40 | 42 | | 1987 | 91 | 74 | 91 | 70 | 82 | 57 | 64 | 46 | | 1988 | 100 | 72 | 64 | 66 | 55 | 57 | 27 | 50 | |------|-----|----|-----|----|----|----|----|----| | 1989 | 78 | 72 | 78 | 65 | 44 | 53 | 44 | 45 | | 1990 | 100 | 71 | 100 | 66 | 92 | 58 | 54 | 51 | | 1991 | 92 | 80 | 92 | 72 | 92 | 61 | 77 | 56 | | 1992 | 89 | 80 | 79 | 73 | 74 | 66 | 42 | 62 | | 1993 | 87 | 76 | 74 | 68 | 61 | 58 | 52 | 54 | | 1994 | 96 | 72 | 81 | 66 | 56 | 58 | 44 | 52 | | 1995 | 85 | 85 | 81 | 77 | 77 | 70 | 54 | 64 | | 1996 | 92 | 88 | 88 | 86 | 85 | 79 | 42 | 73 | | 1997 | 100 | 88 | 92 | 82 | 79 | 73 | N/ | /A | | 1998 | 92 | 88 | 84 | 78 | N/ | /A | N/ | /A | Table 11 shows Scholarship retention by graduating class to ten through twelve years of service. In class years 1984, 1985, 1987, 1989, 1990, 1991, and 1992, Scholarship retention was higher across years of service ten through twelve. All other classes had fluctuating retention rates for participants and non-participants between years ten through twelve. Table 11 Scholarship Participant and Non-Participant Retention Rates (10-12 YCS) by Class Year | | 10 \ | YCS | 11 \ | YCS | 12 Y | YCS | |------|------|------|------|------|------|------| | | SCH | NON- | SCH | NON- | SCH | NON- | | | (%) | SCH | (%) | SCH | (%) | SCH | | | | (%) | | (%) | | (%) | | 1983 | 44 | 52 | 44 | 50 | 44 | 46 | | 1984 | 50 | 45 | 50 | 43 | 50 | 39 | | 1985 | 44 | 42 | 44 | 41 | 44 | 38 | | 1986 | 40 | 38 | 40 | 37 | 30 | 32 | | 1987 | 64 | 42 | 55 | 38 | 55 | 32 | | 1988 | 18 | 45 | 18 | 41 | 18 | 37 | | 1989 | 44 | 39 | 44 | 35 | 44 | 32 | | 1990 | 54 | 45 | 54 | 36 | 46 | 29 | | 1991 | 69 | 47 | 54 | 41 | 54 | 37 | | 1992 | 32 | 52 | 32 | 45 | 32 | 43 | | 1993 | 48 | 49 | 45 | 44 | 45 | 42 | | 1994 | 37 | 47 | 37 | 43 | N. | /A | | 1995 | 50 | 56 | N. | /A | N. | /A | | 1996 | N. | /A | N. | /A | N. | /A | | 1997 | N/A | | N/A | | N/A | | | 1998 | N. | /A | N. | /A | N. | /A | #### F. METHODOLOGY AND MODELS Binary logit models were used to estimate retention for the graduate education program participants. Separate models were estimated for each program type – VGEP and SCHOLARSHIP – and for each retention point – YCS 6 to YCS 12. As an example, one model estimated retention to YCS 7 (variable name = INATSEVEN). All models included a dummy variable for the type of graduate program – VGEP or SCHOLARSHIP. In addition, all models include the following control variables: FEMALE, BLACK, HISPANIC, ASIAN, OTHERMINORITY, MAJGRP1, MAJGRP2, MAJGRP3, PRIOR1, RECRATH, SWO, PILOT, NFO, SUB, SPECWAR, RLINE, YR83, YR84, YR85, YR86, YR87, YR88, YR89, YR90, YR91, YR92, YR93, YR94, YR95, YR96, YR97, and YR98 (for variable descriptions see Table 1). These variables were included based on prior studies of officer retention, which indicate that race, sex, prior enlisted experience, community and major may affect retention decisions. These variables were also used because they were the most complete variables in the data set. The class year dummy variables were included in the model to capture changes in retention as the economy and obligation policies change over time. Thus, the general logit retention model is as follows: RETENTION= β_0 + β_1 VGEP + β_2 FEMALE+ β_3 HISPANIC+ β_4 ASIAN + β_5 OTHERMINORITY + β_6 MAJGRP2+ β_7 MAJGRP3+ β_8 PRIOR1+ β_9 RECRATH + β_{10} SUB + β_{11} SPECWAR + β_{12} RLINE + β_{13} PILOT + β_{14} NFO + β_{15} YR84 + β_{16} YR85+ β_{17} YR86+ β_{18} YR87+ β_{19} YR88+ β_{20} YR89+ β_{21} YR90+ β_{22} YR91+ β_{23} YR92 + β_{24} YR93+ β_{25} YR94+ β_{26} YR95+ β_{27} YR96+ β_{28} YR97+ β_{29} YR98. This basic retention model was estimated to retention points between 6 and 12 years of service to determine if retention rates. Although the control variables were the same in each model, the fiscal year dummy variables included in each model differed as some class years were excluded from each model. In addition to estimating pooled models for all URL officers and for all aviators, separate models were estimated for each individual URL and Aviation community. A similar binary logit regression model was estimated for retention to years of service seven through ten for SWO, SUB, and SPECWAR communities and to years of service ten through twelve for the PILOT and NFO communities. The models for the aviation communities only estimated retention models to 10, 11, and 12 years of service due to the longer MSR associated with those designators. The same set of logit models was estimated for the Scholarship program, with the exception that the VGEP variable was replaced by the SCHOLAR variable. In order to complete this study, several assumptions were made. Retention was calculated between seven and twelve years of service. Seven years was used because it is two years after a program non-participant's MSR (excluding pilot and nfo). Seven years was also used because URL officers are usually at a point where they must decide whether to continue their career and become a department head or resign their commission. Although NFOs and pilots have longer minimum service requirements (between ten and twelve years), twelve years was the highest retention point analyzed because it is assumed that graduates who retain to the twelve-year mark will remain in the Navy through retirement due to the time they have already invested. THIS PAGE INTENTIONALLY LEFT BLANK ## IV. DATA ANALYSIS This chapter presents the results of the regression analysis. ## A. LOGIT MODELS OF RETENTION TO SIX YEAR OF SERVICE (6 YCS) Tables 12 and 13 present the full results of the VGEP and Scholarship logit retention models for six years of service. The purpose of the analysis in this section is to compare the retention effects in the data in this study with the retention effects estimated by Milner (2003). Table 12 VGEP 6 YCS Retention Model-Pooled URL Sample | Table 12 | VGEP 0 1 CS Retent | XL Sample | | |---------------|--------------------|-----------|----------------| | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | | INTERCEPT | 1.939 | <.0001 | .000 | | VGEP | .6033 | .0054 | .053 | | FEMALE | 3211 | .0208 | 040 | | BLACK | .0573 | .8651 | .006 | | HISPANIC | .3161 | .2475 | .031 | | ASIAN | 3821 | .0877 | 049 | | OTHERMINORITY | 3260 | .2489 | 040 | | MAJGRP2 | 1567 | .0819 | 018 | | MAJGRP3 | 2399 | .0169 | 029 | | PRIOR1 | .1260 | .3906 | .013 | | SUB | 7575 | <.0001 | 109 | | SPECWAR | 4198 | .0344 | 054 | | RLINE | 8178 | <.0001 | 120 | | YR84 | 0766 | .7646 | 009 | | YR85 | 2636 | .2289 | 032 | | YR86 | 5398 | .0128 | 072 | | YR87 | 4404 | .0425 | 057 | | YR88 | 5198 | .0116 | 069 | | YR89 | 4192 | .0432 | 054 | | YR90 | 4677 | .0285 | 061 | | YR91 | .0313 | .8933 | .003 | | YR92 | 1312 | .5501 | 015 | | YR93 | 3821 | .0639 | 048 | | YR94 | 5916 | .0044 | 080 | | YR95 | .1212 | .5790 | .013 | | YR96 | .4201 | .0720 | .039 | | YR97 | .4370 | .0600 | .041 | | YR98 | .4540 | .0503 | .042 | | | | | |------|-------------------------------|--------------|------|--|--|--|--| | | | | | | | | | | | Log Likelihood Ratio = 233.67 | | | | | | | | | R-Sau | ared = .0796 | | | | | | Table 13 Scholarship 6 YCS Retention Model-Pooled URL Sample | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | | | | | |------------------|-------------------------------|----------|----------------|--|--|--|--| | INTERCEPT | 1.999 | <.0001 | .000 | | | | | | SCHOLAR | 1.3392 | <.0001 | .085 | | | | | | FEMALE | 2724 | .0271 | 032 | | | | | | BLACK | .0379 | .8949 | .004 | | | | | | HISPANIC | .2727 | .2390 | .026 | | | | | | ASIAN | 3148 | .1051 | 037 | | | | | | OTHERMINORITY | 1086 | .6624 | 012 | | | | | | MAJGRP2 | 0734 | .3669 | 008 | | | | | | MAJGRP3 | 1496 | .0913 | 017 | | | | | | PRIOR1 | .1819 | .1576 | .018 | | | | | | SUB | 8926 | <.0001 | 129 | | | | | | SPECWAR | 5875 | .0008 | 077 | | | | | | RLINE | 9438 | <.0001 | 139 | | | | | | YR84 | 1350 | .5005 | 015 | | | | | | YR85 | 2508 | .1962 | 029 | | | | | | YR86 | 5318 | .0055 | 068 | | | | | | YR87 | 4959 | .0097 | 063 | | | | | | YR88 | 5588 | .0027 | 072 | | | | | | YR89 | 4763 | .0098 | 060 | | | | | | YR90 | 5975 | .0015 | 078 | | | | |
| YR91 | 1244 | .5426 | 014 | | | | | | YR92 | 2408 | .2105 | 028 | | | | | | YR93 | 4378 | .0178 | 054 | | | | | | YR94 | 6727 | .0004 | 090 | | | | | | YR95 | .0614 | .7575 | .006 | | | | | | YR96 | .3001 | .1543 | .028 | | | | | | YR97 | .4023 | .0573 | .036 | | | | | | YR98 | .3315 | .1105 | .031 | | | | | | | | | | | | | | | | Log Likelihood Ratio = 349.14 | | | | | | | | R-Squred = .0936 | | | | | | | | Note: Statistically significant coefficients (at .01, .05, or .10 level) in bold For the VGEP pooled sample, compared to Surface Warfare Officers, retention was lower for: Submarine Officers (10.9 points), Special Warfare Officers (5.4 points), and Restricted Line Officers (12 points). Members of the Classes of 1986-1990 and 1994 were more likely to leave the service by their sixth year of service than the base case class (1983). However, members of the Classes of 1996-1998 were more likely to remain to their sixth year of service. Compared to graduates with a Group 1 major, graduates with Group 2 or 3 majors (1.8 points and 2.9 points, respectively) were less likely to remain on active duty to six years of service. Compared to Caucasians, Asian officers were 4.8 points less likely to be on active duty to six years of service. Females were 4 points more likely to leave by their sixth year of service compared to male officers. Milner (2003) found that VGEP students had a 26.2 points higher retention rate than other students. By contrast, the marginal effect in our study indicates that VGEP students were only 5.3 points more likely to complete six years of service than non-participants, an 80 percent difference. The differences in results are likely to be due to modeling and data differences. This study controlled for fiscal year, which controls for changes in obligation policy and for changes in the economy over time. Milner did not attempt to account for changes in obligation policies or the civilian labor market over time. For the Scholarship pooled sample, the retention was lower for: Submarine Officers (12.9 points), Special Warfare Officers (7.7 points), and Restricted Line Officers (13.9 points). Members of the Classes of 1986-1990, 1993 and 1994 were more likely to leave the service by their sixth year of service than the base case class (1983). However, members of the Classes of 1997 were more likely to remain to their sixth year of service. Compared to graduates with Group 1 major, graduates with a Group 3 majors were 1.7 points less likely to remain on active duty to six years of service. Females were 3.2 points more likely to leave then Navy by their sixth year of service compared to male officers. Milner (2003) found that Scholarship students had a 26.1 points higher retention rate than other students. By contrast, the marginal effect in our study indicates that Scholarship students were only 8.5 points more likely to complete six years of service than non-participants, a 67 percent difference. Again, the differences in results are likely to be due to modeling and data differences as this study controlled for fiscal year, which controls for changes in obligation policy. Other noteworthy differences between Milners' study and this study were the signs of the coefficient for submarine officers and females. Milner concluded that females and submarine officers retain at a higher rate at 6 YCS (5.7 points and 3.3 points, respectively). His results are not consistent with the retention of experience of female junior officers, whose retention has consistently lagged that of males. By contrast, this study indicates that females and submarine officers were less likely to complete six years of service. #### B. VOLUNTARY GRADUATE EDUCATION PROGRAM RESULTS #### 1. Logit Results: VGEP URL Pooled Sample Tables 14-19 show the results of the VGEP model estimated using the pooled URL sample for various retention points. The samples contain all URL officers with the exception of pilots and NFO's who have a much longer service requirement than other URL officers (they are analyzed in separate 10-12 YCS VGEP pooled retention models). The models predict the probability of staying to each year of service from 7 YCS to 12 YCS. The tables present the estimated coefficients, significance levels and the calculated partial effects of the variables. Table 14 presents the results of estimating the 7 YCS retention model. For the VGEP pooled sample, compared to Surface Warfare Officers, the following officers were less likely to stay at 7 YCS: Submarine Officers (12 points), Special Warfare Officers (8.9 points), and Restricted Line Officers (13.4 points). Members of the Classes of 1985, 1986, 1987, 1988, 1989, 1993, and 1994 were more likely to leave the service before seven years of service than the base case class (1983). Females were 7.6 points less likely to remain to their seventh year of service than males. Compared to Group 1 majors, graduates with Group majors 3 were less likely (by 4.9 points) to remain on active duty through their seventh year of service. The marginal effect of VGEP participants indicates that they are more likely to complete seven years of service (by 5.3 points or 6.3 percent) than non-participants during this period. Table 14 VGEP 7 YCS Retention Model- Pooled URL Sample | 1 able 14 | VGEP / YCS Retention Wodel- Pooled URL Sample | | | | | | |--------------------|---|-------------|----------------|--|--|--| | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | | | | | INTERCEPT | 1.690 | <.0001 | .000 | | | | | VGEP | .4780 | .0106 | .053 | | | | | FEMALE | -0.4966 | <.0001 | 076 | | | | | BLACK | .2312 | .4706 | .028 | | | | | HISPANIC | .1700 | .4668 | .021 | | | | | ASIAN | 2172 | .3093 | 030 | | | | | OTHERMINORITY | 1740 | .5198 | 024 | | | | | MAJGRP2 | 1337 | .1083 | 018 | | | | | MAJGRP3 | -0.3365 | .0002 | 049 | | | | | PRIOR1 | .0708 | .5926 | .009 | | | | | RECRATH | .1151 | .2371 | .014 | | | | | SUB | 7280 | <.0001 | 120 | | | | | SPECWAR | 5645 | .0015 | 089 | | | | | RLINE | 7958 | <.0001 | 134 | | | | | YR84 | 2110 | .3109 | 029 | | | | | YR85 | 4877 | .0156 | 075 | | | | | YR86 | 5788 | .0046 | 091 | | | | | YR87 | 3449 | .0940 | 050 | | | | | YR88 | 5696 | .0033 | 090 | | | | | YR89 | 4812 | .0135 | 074 | | | | | YR90 | 4512 | .0250 | 068 | | | | | YR91 | 1134 | .5942 | 015 | | | | | YR92 | 2570 | .2034 | 036 | | | | | YR93 | 4722 | .0141 | 072 | | | | | YR94 | 5677 | .0037 | 089 | | | | | YR95 | 0685 | .7286 | 009 | | | | | YR96 | .4929 | .0231 | .054 | | | | | YR97 | .2451 | .2358 | .029 | | | | | YR98 | .0585 | .7708 | .007 | | | | | | | 10.1.010.71 | | | | | | | Log Likelihood Ratio= 248.54 | | | | | | | R- Squared = .0787 | | | | | | | Note: Statistically significant coefficients (at .01, .05, or .10 level) in bold Table 15 displays the results of the 8 YCS retention model. The results for 8 YCS in Table 15 were similar to those at 7 YCS. However, there were a few differences. Submarine Warfare Officers were far less likely to remain to 8 YCS. Their retention was 21.3 points lower than SWO's, almost double the retention effect at estimated at 7 YCS. Also, female graduates' probability to remain in the Navy to 8 YCS was lower than at 7 YCS. This is reasonable because this is a cohort analysis and continuation rates for the new entrants to each successive YCS continue to decline. Graduates with a Group 3 major continued to be less likely to retain through 8 YCS. At YCS 8 VGEP coefficient was not statistically significant indicating that there was no difference between VGEP participant retention to 8 YCS and non-participant retention. It would seem that as the obligation for VGEP ends, the retention of VGEP students is the same as for other USNA graduates with comparable AQPR's. Table 15 VGEP 8 YCS Retention Model- Pooled URL Sample | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | |---------------|----------|----------|----------------| | INTERCEPT | 1.447 | <.0001 | .000 | | VGEP | .1428 | .3935 | .021 | | FEMALE | 6060 | <.0001 | 110 | | BLACK | .0143 | .9623 | .002 | | HISPANIC | 1463 | .5057 | 023 | | ASIAN | 0107 | .9612 | 001 | | OTHERMINORITY | 3222 | .2210 | 054 | | MAJGRP2 | 0837 | .3019 | 013 | | MAJGRP3 | 3686 | <.0001 | 063 | | PRIOR1 | .1183 | .3566 | .017 | | RECRATH | .1446 | .1277 | .021 | | SUB | -1.0592 | <.0001 | 213 | | SPECWAR | 7616 | <.0001 | 144 | | RLINE | 7010 | <.0001 | 131 | | YR84 | 3229 | .0954 | 054 | | YR85 | 5283 | .0056 | 094 | | YR86 | 5681 | .0034 | 102 | | YR87 | 5977 | .0018 | 109 | | YR88 | 6191 | .0007 | 113 | | YR89 | 7034 | .0001 | 131 | | YR90 | 4634 | .0148 | 081 | | YR91 | 2559 | .1925 | 042 | | YR92 | 1810 | .3426 | 029 | | YR93 | 6234 | .0006 | 114 | | YR94 | 6398 | .0005 | 118 | | YR95 | 1443 | .4297 | 023 | | | | |------|-----------------------------|-------|------|--|--|--| | YR96 | .3184 | .1001 | .044 | | | | | YR97 | .0814 | .6640 | .012 | | | | | YR98 | N/A | N/A | N/A | | | | | | | | | | | | | | Log Likelihood Ratio=345.64 | | | | | | | | R^{-} Squared = .1097 | | | | | | Table 16 displays the results of the 9 YCS retention model. The results for 9 YCS in Table 16 were similar to those at 8 YCS. However, there were a few differences. Submarine Warfare Officers were 27.6 points less likely to remain to 9 YCS, more than double the retention difference at 7 YCS. Also, female graduates' likelihood to remain in the Navy to 9 YCS continued to fall. The coefficient for Hispanic was significant indicating Hispanic graduates were 8.7 points less likely to retain to 9 YCS. Prior enlisted graduates were 4.7 points more likely to remain to 9 YCS. The significance of the VGEP coefficient remained the same; it was not significant indicating that there was no difference between VGEP participant retention to 9 YCS and non-participant retention. Table 16 VGEP 9 YCS Retention Model- Pooled URL Sample | Table 10 | VGET 5 TC3 Retention Model- Tooled CRE Sample | | | | | | |---------------
---|----------|----------------|--|--|--| | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | | | | | INTERCEPT | .9520 | <.0001 | .000 | | | | | VGEP | .2690 | .1111 | .050 | | | | | FEMALE | 6171 | <.0001 | 138 | | | | | BLACK | .1811 | .5663 | .034 | | | | | HISPANIC | 4039 | .0759 | 087 | | | | | ASIAN | 2727 | .2276 | 057 | | | | | OTHERMINORITY | .0786 | .7807 | .015 | | | | | MAJGRP2 | 0418 | .6105 | 008 | | | | | MAJGRP3 | 3724 | <.0001 | 080 | | | | | PRIOR1 | .2533 | .0550 | .047 | | | | | RECRATH | .0959 | .3170 | .018 | | | | | SUB | -1.1729 | <.0001 | 276 | | | | | SPECWAR | 5662 | .0015 | 126 | | | | | RLINE | 5371 | <.0001 | 119 | | | | | YR84 | 3002 | .1075 | 064 | | | | | YR85 | 5128 | .0056 | 113 | | | | | YR86 | 8950 | <.0001 | 207 | |------|-----------------------------------|--------|------| | YR87 | 5812 | .0018 | 129 | | YR88 | 4641 | .0092 | 101 | | YR89 | 5550 | .0020 | 123 | | YR90 | 3418 | .0632 | 073 | | YR91 | 0797 | .6723 | 016 | | YR92 | 0199 | .9130 | 004 | | YR93 | 3277 | .0611 | 070 | | YR94 | 4494 | .0123 | 098 | | YR95 | .0209 | .9043 | .004 | | YR96 | .2433 | .1709 | .046 | | YR97 | N/A | N/A | N/A | | YR98 | N/A | N/A | N/A | | | Log Likelihood Rat
R-Sauared = | | | Table 17 displays the results of the 10 YCS retention model. The results for 10 YCS were similar to those at 9 YCS. Submarine Warfare Officers, females, Hispanics and graduates with a degree in major Group 3 were less likely to remain to 10 YCS. Also, the significance of the VGEP coefficient remained the same; it was not significant indicating that there was no difference between VGEP participant retention to 10 YCS and non-participant retention. Table 17 VGEP 10 YCS Retention Model-Pooled URL Sample | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | |---------------|----------|----------|----------------| | INTERCEPT | .5492 | <.0001 | .000 | | VGEP | .2273 | .1837 | .051 | | FEMALE | 5386 | .0003 | 131 | | BLACK | .2148 | .5018 | .048 | | HISPANIC | 5614 | .0252 | 137 | | ASIAN | 2360 | .3157 | 0562 | | OTHERMINORITY | .0824 | .7762 | .019 | | MAJGRP2 | 1001 | .2316 | 235 | | MAJGRP3 | 3889 | <.0001 | 094 | | PRIOR1 | .2873 | .0335 | .064 | | SUB | 8603 | <.0001 | 211 | | SPECWAR | -,3935 | .0348 | 095 | |---------|--------------------------------------|-------|------| | RLINE | 2240 | .0787 | 053 | | YR84 | 2564 | .1612 | 061 | | YR85 | 4448 | .0147 | 108 | | YR86 | 7181 | .0001 | 176 | | YR87 | 4067 | .0263 | 098 | | YR88 | 3950 | .0242 | 095 | | YR89 | 5331 | .0027 | 130 | | YR90 | 3101 | .0860 | 074 | | YR91 | 1300 | .4791 | 031 | | YR92 | 1295 | .4628 | 031 | | YR93 | 3062 | .0742 | 074 | | YR94 | 3851 | .0292 | 093 | | YR95 | .0438 | .7949 | .010 | | YR96 | N/A | N/A | N/A | | YR97 | N/A | N/A | N/A | | YR98 | N/A | N/A | N/A | | | Log Likelihood Rati
R-Squared = . | | | Table 18 displays the results of the 11 YCS retention model. The results for 11 YCS were similar to those at 10 YCS. Submarine Warfare Officers, females, Hispanics and graduates with a Group 3 major were less likely to remain to 11 YCS. Also, the significance of the VGEP coefficient remained the same; it was not significant indicating that there was no difference between VGEP participant retention to 11 YCS and non-participant retention. Table 18 VGEP 11 YCS Retention Model-Pooled URL Sample | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | |---------------|----------|----------|----------------| | INTERCEPT | .2918 | .0326 | .000 | | VGEP | .2369 | .1883 | .057 | | FEMALE | 5045 | .0020 | 125 | | BLACK | .0601 | .8667 | .015 | | HISPANIC | 6123 | .0408 | 152 | | ASIAN | .0147 | .9536 | .004 | | OTHERMINORITY | .3091 | .3203 | .073 | | MAJGRP2 | 1023 | .2440 | 025 | | MAJGRP3 | 4136 | <.0001 | 103 | | |---------|-------------------|---------------|------|--| | PRIOR1 | .2673 | .0607 | .064 | | | SUB | 6369 | <.0001 | 158 | | | SPECWAR | 1470 | .4609 | 036 | | | RLINE | 0299 | .8246 | 007 | | | YR84 | 2112 | .2456 | 052 | | | YR85 | 3886 | .0323 | 097 | | | YR86 | 6307 | .0008 | 156 | | | YR87 | 4459 | .0150 | 111 | | | YR88 | 4378 | .0125 | 109 | | | YR89 | 5172 | .0037 | 129 | | | YR90 | 5005 | .0060 | 124 | | | YR91 | 2403 | .1897 | 060 | | | YR92 | 2336 | .1835 | 058 | | | YR93 | 3126 | .0676 | 078 | | | YR94 | 4038 | .0223 | 100 | | | YR95 | N/A | N/A | N/A | | | YR96 | N/A | N/A | N/A | | | YR97 | N/A | N/A | N/A | | | YR98 | N/A | N/A | N/A | | | | Log Likelihood I | Ratio =101.88 | | | | | R-Squared = .0434 | | | | Table 19 displays the results of the 12 YCS retention model. The results for 12 YCS were similar to those at 11 YCS. Submarine Warfare Officers, females, Hispanics and graduates with a Group 3 major were less likely to remain to 12 YCS. Also, the significance of the VGEP coefficient remained the same; it was not significant indicating that there was no difference between VGEP participant retention to 12 YCS and non-participant retention. Table 19 VGEP 12 YCS Retention Model-Pooled URL Sample | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | |-----------|----------|----------|----------------| | INTERCEPT | .0423 | .7591 | .000 | | VGEP | .1950 | .3046 | .048 | | FEMALE | 6913 | .0002 | 167 | | BLACK | .1965 | .6587 | .049 | | HISPANIC | 6726 | .0445 | 163 | | ASIAN | .0703 | .7866 | .018 | |---------------|----------------|---------------|------| | OTHERMINORITY | .4258 | .2156 | .104 | | MAJGRP2 | 0722 | .4367 | 018 | | MAJGRP3 | 4509 | <.0001 | 111 | | PRIOR1 | .2841 | .0662 | .070 | | SUB | 4591 | <.0001 | 113 | | SPECWAR | 1918 | .4029 | 048 | | RLINE | .1792 | .2176 | .045 | | YR84 | 2152 | .2397 | 054 | | YR85 | 3050 | .0946 | 076 | | YR86 | 7310 | .0002 | 176 | | YR87 | 6008 | .0014 | 147 | | YR88 | 4063 | .0218 | 100 | | YR89 | 4675 | .0093 | 115 | | YR90 | 6348 | .0007 | 155 | | YR91 | 1378 | .4542 | 034 | | YR92 | 0769 | .6624 | 019 | | YR93 | 2104 | .2207 | 052 | | YR94 | N/A | N/A | N/A | | YR95 | N/A | N/A | N/A | | YR96 | N/A | N/A | N/A | | YR97 | N/A | N/A | N/A | | YR98 | N/A | N/A | N/A | | | | | | | | Log Likelihood | Ratio = 96.68 | | | | R-Squared | = .0457 | | | | | | | The results of the pooled URL VGEP model show that VGEP retention is higher to 7 YCS. After the 7 year mark, VGEP participants retain at the same rate as non-participants. The results also show that Submarine Warfare Officers retain at a lower rate than Surface Warfare Officers. It is not surprising that female graduates retain at a lower rate than male graduates. ## 2. Logit Results: VGEP URL Pooled Sample (Pilots and NFOs included) Tables 26-28, in Appendix A, show the results of the VGEP model of retention to 10-12 years of service. This model includes pilots and NFOs in the URL retention model. Pilots and NFOs were included in the VGEP URL Pooled model in order to compare retention rates to 10-12 years of service. Pilots and NFOs were not included in 7-9 years of service due to their longer MSR. The tables present the estimated coefficients, significance level and the calculated partial effects of each variable. Compared to Surface Warfare Officers, Pilots, NFOs, Special Warfare Officers and Restricted Line Officers were more likely to remain on active duty to 10 YCS than a SWO. However, Submarine Officers are 4.7 points less likely to remain on active duty than a SWO. Members of the Classes of 1985-1990, 1993 and 1994 were less likely to remain in the service for ten years of service than the base case class (1983). Female graduates were 11.1 points more likely to get out of the Navy than their male counterparts. Hispanic graduates were 13.7 points less likely to be in the Navy than their Caucasian classmates. Compared to graduates with a Group 1 major, graduates with a Group 3 major were 8.4 points less likely to remain on active duty through their tenth year of service. Prior enlisted graduates were 7.2 points more likely to remain on active duty to ten years of service. The coefficient of the VGEP was not significant indicating that there was no difference between VGEP participant retention and non-participant retention at 10 YCS. The results for 11 YCS and 12 YCS were similar to those at 10 YCS. Pilots and NFOs who participated in VGEP were more likely to remain in the Navy to 10 YCS, but there was no difference between participant and non-participant retention beyond 10 YCS. The higher retention for participants at 10 YCS can be attributed to the longer service obligation pilots and NFOs incur. #### C. SCHOLARSHIP PROGRAM RESULTS ## 1. Logit Results: Scholarship URL Pooled Sample Tables 20 through 25 show the results of the Scholarship retention model estimated using the URL sample. The samples do not contain pilots and NFO's because their MSR is longer than other URL officers (they are analyzed in separate 10-12 YCS Scholarship pooled retention models). The models predict the probability of staying to each year of service from 7 to 12. Each table presents the estimated coefficients, significance level and the calculated partial effects of each variable. Table 20 displays the results of the 7 YCS retention model. For the Scholarship pooled sample in Table 20, retention was lower for Submarine Officers (14.4 points), Special Warfare Officers (11.4 points) and Restricted Line Officers (15 points). Members of the Classes of 1985 through 1994 were more likely to remain in the Navy to seven years of service than the base case class (1983). However, members of the Classes 1996 and 1997 were more likely to remain in service. Compared to graduates with a Group 1 major, graduates with a Group 3 major were 3.7 points less likely to remain on active duty through their seventh year of service. Female graduates were 8 points less likely to remain in the service through their seventh year of service compared to male graduates. Prior enlisted graduates were 2.3 points more likely to remain on active duty through seven years of service compared to non-prior enlisted graduates. The
marginal effect of Scholarship participants was positive and significant. The difference in the retention rate was 8.4 percentage points, or about 10 percent. Table 20 Scholarship 7 YCS Retention Model-Pooled URL Sample | TA DIA DI E | EGEN (A TE | | • | |---------------|------------|----------|----------------| | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | | INTERCEPT | 1.648 | <.0001 | .000 | | SCHOLAR | .8374 | <.0001 | .084 | | FEMALE | 5056 | <.0001 | 080 | | BLACK | .2321 | .3899 | .028 | | HISPANIC | .1228 | .5340 | .015 | | ASIAN | 1764 | .3375 | 025 | | OTHERMINORITY | 0443 | .8474 | 006 | | MAJGRP2 | 0818 | .2724 | 011 | | MAJGRP3 | 2552 | .0014 | 037 | | PRIOR1 | .1862 | .1096 | .023 | | RECRATH | .0223 | .7880 | .002 | | SUB | 8280 | <.0001 | 144 | | SPECWAR | 6815 | <.0001 | 114 | | RLINE | 8546 | <.0001 | 150 | | YR84 | 1432 | .4337 | 020 | | YR85 | 3641 | .0386 | 055 | | YR86 | 4500 | .0114 | 070 | | YR87 | 3041 | .0895 | 045 | | YR88 | 5074 | .0032 | 080 | | YR89 | 4708 | .0057 | 074 | | YR90 | 4562 | .0093 | 071 | | | | |------|-------------------------------|-------|------|--|--|--| | YR91 | 1516 | .4120 | 021 | | | | | YR92 | 2614 | .1337 | 038 | | | | | YR93 | 4782 | .0045 | 075 | | | | | YR94 | 5653 | .0012 | 091 | | | | | YR95 | 0627 | .7212 | 008 | | | | | YR96 | .4890 | .0114 | .055 | | | | | YR97 | .2480 | .1747 | .030 | | | | | YR98 | .0558 | .7531 | .007 | | | | | | | | | | | | | | Log Likelihood Ratio = 346.49 | | | | | | | | R-Squared = .0861 | | | | | | Table 21 displays the results of the 8 YCS retention model. The results for 8 YCS were similar to those at 7 YCS. However, there were a couple of differences. Submarine Warfare Officers were 24.2 points less likely to remain to 8 YCS. Also, female graduates' likelihood to remain in the Navy to 8 YCS was lower than at 7 YCS. The coefficient for Scholarship remained positive and significant indicating Scholarship participants were more likely to remain in the Navy to 8 YCS than non-participants. The difference in the retention rate was 9.9 percentage points, or about 12.5 percent. Table 21 Scholarship 8 YCS Retention Model-Pooled URL Sample | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | |---------------|----------|----------|----------------| | INTERCEPT | 1.365 | <.0001 | .000 | | SCHOLAR | .7905 | <.0001 | .099 | | FEMALE | 5913 | <.0001 | 112 | | BLACK | .00116 | .9963 | .000 | | HISPANIC | 0829 | .6595 | 013 | | ASIAN | 1196 | .5184 | 020 | | OTHERMINORITY | 0853 | .7002 | 014 | | MAJGRP2 | 0544 | .4526 | 008 | | MAJGRP3 | 3048 | <.0001 | 053 | | PRIOR1 | .2082 | .0608 | .031 | | RECRATH | .0367 | .6504 | .005 | | SUB | -1.1472 | <.0001 | 242 | | SPECWAR | 7965 | <.0001 | 158 | | RLINE | 7261 | <.0001 | 142 | |-------|---------------------------------|--------|------| | YR84 | 3190 | .0597 | 056 | | YR85 | 4169 | .0120 | 075 | | YR86 | 4165 | .0137 | 075 | | YR87 | .5065 | .0024 | 094 | | YR88 | 5533 | .0007 | 104 | | YR89 | 6064 | .0002 | 115 | | YR90 | 4416 | .0079 | 080 | | YR91 | 3168 | .0641 | 056 | | YR92 | 2320 | .1565 | 040 | | YR93 | 6055 | .0001 | 115 | | YR94 | 6307 | .0001 | 120 | | YR95 | 0988 | .5438 | 016 | | YR96 | .3597 | .0371 | .052 | | YR97 | .0986 | .5506 | .015 | | YR98 | N/A | N/A | N/A | | | Log Likelihood R
R-Squared : | | | Table 22 displays the results of the 9 YCS retention model. The results for 9 YCS were similar to those at 8 YCS. However, there were a few differences. Submarine Warfare Officers were 28.3 points less likely to remain to 9 YCS. Also, female graduates' likelihood to remain in the Navy to 9 YCS was lower than at 8 YCS. Previous years showed no difference in the retention of Asian officer. At 9 YCS this changed indicating Asian officers were less likely to remain on active duty at 9 YCS. Perhaps the most important difference in the model is that the coefficient for Scholarship changed and was no longer significant, indicating there was no difference in Scholarship participant retention and non-participant retention. Thus, after the 8-year obligation for Scholarship recipients ended they were equally likely to leave as other USNA graduates with similar academic backgrounds. Table 22 Scholarship 9 YCS Retention Model- Pooled URL Sample | | ECTIMATE | | • | |-------------------|----------|-------------------|----------------| | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | | INTERCEPT | .8918 | <.0001 | .000 | | SCHOLAR | 0492 | .7377 | 010 | | FEMALE | 5936 | <.0001 | 135 | | BLACK | .2688 | .3064 | .052 | | HISPANIC | 2413 | .2081 | 052 | | ASIAN | 3429 | .0727 | 075 | | OTHERMINORITY | .1162 | .6177 | .023 | | MAJGRP2 | 0192 | .7923 | 003 | | MAJGRP3 | 2990 | .0001 | 065 | | PRIOR1 | .2839 | .0118 | .054 | | RECRATH | .0219 | .7890 | .004 | | SUB | -1.1914 | <.0001 | 283 | | SPECWAR | 6038 | .0002 | 137 | | RLINE | 5863 | <.0001 | 133 | | YR84 | 2896 | .0768 | 063 | | YR85 | 4493 | .0053 | 100 | | YR86 | 6665 | <.0001 | 153 | | YR87 | 5117 | .0016 | 115 | | YR88 | 3959 | .0124 | 087 | | YR89 | 4753 | .0026 | 106 | | YR90 | 3114 | .0531 | 068 | | YR91 | 0889 | .5905 | 108 | | YR92 | 0131 | .9335 | 002 | | YR93 | 2872 | .0614 | 062 | | YR94 | 3850 | .0158 | 085 | | YR95 | .0923 | .5519 | .018 | | YR96 | .3703 | .0201 | .070 | | YR97 | N/A | N/A | N/A | | YR98 | N/A | N/A | N/A | | | | | | | | | od Ratio = 444.65 | | | R-Squared = .1172 | | | | Note: Statistically significant coefficients (at .01, .05, or .10 level) in bold Table 23 displays the results of the 10 YCS retention model. The results for 10 YCS retention were similar to those of the 9 YCS retention model. Submarine Warfare Officers and females were less likely to remain to 10 YCS. The only difference between the results for 9 and 10 YCS was the significance of a Group 3 major. Graduates with a Group 3 major were 8.4 points less likely to remain in the Navy to 10 YCS. Also, the coefficient for Scholarship was not significant, indicating there was no difference in Scholarship participant retention and non-participant retention at 10 YCS. Table 23 Scholarship 10 YCS Retention Model-Pooled URL Sample | VARIABLE | ESTIMATE ESTIMATE | PR>CHISQ | PARTIAL EFFECT | |---------------|-------------------|------------------|----------------| | INTERCEPT | .5203 | <.0001 | .000 | | SCHOLAR | .0608 | .6932 | .014 | | FEMALE | 5192 | <.0001 | 127 | | BLACK | .3442 | .1930 | .076 | | HISPANIC | 2534 | .2109 | 061 | | ASIAN | 2658 | .1754 | 064 | | OTHERMINORITY | 0142 | .9524 | 003 | | MAJGRP2 | 0473 | .5242 | 011 | | MAJGRP3 | 3484 | <.0001 | 084 | | PRIOR1 | .3209 | .0051 | .071 | | SUB | 9072 | <.0001 | 223 | | SPECWAR | 3766 | .0239 | 091 | | RLINE | 2779 | 0150 | 067 | | YR84 | 2622 | .1030 | .063 | | YR85 | 4061 | .0105 | 099 | | YR86 | 5794 | .0004 | 142 | | YR87 | 4092 | .0104 | 099 | | YR88 | 3477 | .0256 | 084 | | YR89 | 4941 | .0016 | 121 | | YR90 | 3253 | .0399 | 079 | | YR91 | 2086 | .1967 | 049 | | YR92 | 1361 | .3726 | 032 | | YR93 | 2638 | .0800 | 063 | | YR94 | 3490 | .0263 | 084 | | YR95 | .0382 | .7993 | .009 | | YR96 | N/A | N/A | N/A | | YR97 | N/A | N/A | N/A | | YR98 | N/A | N/A | N/A | | | I og I ikalihaa | d Ratio = 228.64 | | | | | ed = .0671 | | Note: Statistically significant coefficients (at .01, .05, or .10 level) in bold Table 24 displays the results of the 11 YCS retention model. The results for retention to 11 YCS were similar to those at 10 YCS. Submarine Warfare Officers and females were less likely to remain to 11 YCS. Also, officer with prior enlisted experience were 8.2 points more likely to remain in the Navy. The coefficient for Scholarship remained insignificant, indicating there was no difference in retention for Scholarship participants and other USNA graduates at 11 YCS. Table 24 Scholarship 11 YCS Retention Model-Pooled URL Sample | 1 able 24 Scr | iolarsnip 11 YCS Rete | THOU WICH TOUCH | CKL Sample | |---------------|-----------------------|-----------------|----------------| | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | | INTERCEPT | .2892 | .0155 | .000 | | SCHOLAR | .1538 | .3514 | .037 | | FEMALE | 4751 | .0008 | 118 | | BLACK | .0870 | .7639 | .021 | | HISPANIC | 3323 | .1547 | 083 | | ASIAN | 0942 | .6540 | 023 | | OTHERMINORITY | .2073 | .4118 | .050 | | MAJGRP2 | 0543 | .4840 | 013 | | MAJGRP3 | 3489 | <.0001 | 087 | | PRIOR1 | .3448 | .0043 | .082 | | SUB | 6920 | <.0001 | 171 | | SPECWAR | 0833 | .6380 | 021 | | RLINE | 0877 | .4678 | 022 | | YR84 | 2394 | .1342 | 059 | | YR85 | 3541 | .0248 | 088 | | YR86 | 5016 | .0020 | 125 | | YR87 | 4493 | .0049 | 111 | | YR88 | 4105 | .0084 | 102 | | YR89 | 5312 | .0007 | 132 | | YR90 | 5700 | .0004 | 142 | | YR91 | 3422 | .0343 | 085 | | YR92 | 3025 | .0469 | 075 | | YR93 | 3147 | .0361 | 078 | | YR94 | 3592 | .0221 | 089 | | YR95 | N/A | N/A | N/A | | YR96 | N/A | N/A | N/A | | YR97 | N/A | N/A | N/A | | YR98 | N/A | N/A | N/A | # Log Likelihood Ratio = 134.04 R-Squared = .0435 Note: Statistically significant coefficients (at .01, .05, or .10 level) in bold Table 25 displays the results of the 12 YCS retention model. The results for 12 YCS were similar to those at 11 YCS. Submarine Warfare Officers and females were less likely to remain to 12 YCS. The coefficient for Scholarship remained insignificant, indicating there was no difference in retention between Scholarship participants and other USNA graduates at 11 YCS. Table 25 Scholarship 12 YCS Retention Model-Pooled URL Sample | Table 25 Sc | Scholarship 12 1 CS Retention Woder-Pooled URL Sample | | | |---------------|---|----------|----------------| | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | | INTERCEPT | .0436 | .7181 | .000 | | SCHOLAR | .2718 | .1307 | .067 | | FEMALE | 6044 | .0001 | 178 | | BLACK | .2759 | .4211 | .068 | | HISPANIC | 3707 | .1513 | 092 | | ASIAN | 0170 | .9374 | 004 | | OTHERMINORITY | .1704 | .5360 | .042 | | MAJGRP2 | 0057 | .9437 | 001 | | MAJGRP3 | 3503 | .0002 | 087 | | PRIOR1 |
.3380 | .0090 | .083 | | SUB | 5237 | <.0001 | 129 | | SPECWAR | 0695 | .7271 | 017 | | RLINE | .1111 | .3912 | .028 | | YR84 | 2327 | .1474 | 058 | | YR85 | 3225 | .0421 | 080 | | YR86 | 5844 | .0004 | 143 | | YR87 | 5566 | .0006 | 136 | | YR88 | 4127 | .0087 | 102 | | YR89 | 5132 | .0012 | 126 | | YR90 | 6995 | <.0001 | 169 | | YR91 | 3092 | .0578 | 077 | | YR92 | 1714 | .2609 | 043 | | YR93 | 2540 | .0923 | 063 | | YR94 | N/A | N/A | N/A | | YR95 | N/A | N/A | N/A | | YR96 | N/A | N/A | N/A | | YR97 | N/A | N/A | N/A | | | | |-------------------------------|-----|-----|-----|--|--|--| | YR98 | N/A | N/A | N/A | | | | | | | | | | | | | Log Likelihood Ratio = 112.65 | | | | | | | | R-Squared = .0411 | | | | | | | The results of the pooled URL Scholarship model show that Scholarship retention was higher to 7 and 8 YCS. After the 8 year mark, Scholarship participants retained at the same rate as non-participants. The results also show that Submarine Warfare Officers retained at a lower rate than Surface Warfare Officers. This is not surprising since Submarine Warfare Officers receive more technical training making them marketable in the civilian sector. ## 2. Logit Results: Scholarship URL Pooled Sample (Pilots and NFOs included) Tables 29-31, in Appendix B, show the results of the Scholarship model of retention to 10-12 years of service that contains all officers including pilots and NFO's. Pilots and NFOs were included in the Scholarship URL Pooled model in order to compare retention rates to 10-12 years of service. Pilots and NFOs were not included in 7-9 years of service due to their longer MSR. Compared to Surface Warfare Officers, Pilots (25.5 points), NFOs (18.3 points), Special Warfare Officers (6.4 points) and Restricted Line Officers (8 points) were more likely to remain on active duty to 10 YCS. Submarine Officers were 6.8 points less likely to be in the Navy after ten years of service. Members of the Classes of 1984-1991, 1993 and 1994 were less likely to remain in the Navy to year ten of service than the base case class (1983). Black graduates were 9.2 points more likely to remain on active duty compared to their Caucasian counterparts. Compared to graduates with Group 1 majors, Group 3 majors were 7.6 points less likely to remain on active duty through their tenth year of service. Female graduates were 10.6 points less likely to remain in the service through their tenth year of service compared to a male officer. Prior enlisted graduates were 8.5 points more likely to remain on active duty through ten years of service compared to non-prior enlisted graduates. The coefficient for Scholarship was not significant indicating that there was no difference between Scholarship participant retention and non-participant retention at 10 YCS. The results for 11 YCS and 12 YCS were similar to those at 10 YCS. There were no differences between participant and non-participant retention. ## D. VGEP LOGIT RESULTS – INDIVIDUAL COMMUNITY MODELS #### 1. Logit Results: Surface Warfare Officers Tables 32-35, in Appendix C, present the full results of the SWO retention model for 7-10 years of service. We briefly discuss the results here. The results of the VGEP Surface Warfare Officer retention model showed that there was not much difference between SWO's who participated in VGEP and those who were non-participants. Most of the coefficients for the variables were not significant. Surface Warfare Officers who participated in VGEP were more likely to remain in the Navy to 7 YCS. However, the coefficient for VGEP was not significant at 8-10 YCS, indicating that there was no difference between VGEP participant retention and non-participant retention after 7 YCS. ## 2. Logit Results: Submarine Warfare Officers Tables 36-39, in Appendix C, present the full results of the Submarine Warfare Officers retention model for 7-10 years of service. Females were removed from the model because submarine duty is restricted to males. The results of the VGEP Submarine Warfare Officer retention model showed that there were some differences between Submarine Warfare Officers who participated in VGEP and non-participants. Hispanic submarine officers were less likely to remain on active duty between 8 and 10 YCS, similar to the pooled VGEP retention model. Also, officers with prior enlisted experience retained at a higher rate in the Submarine community. Another difference between the Submarine Officer retention model and the pooled VGEP retention model was the retention of Asian officers. At 9 and 10 YCS, Asian officers were less likely (28.5 points and 32.4 points, respectively) to remain in the Navy or Submarine community. The coefficient for VGEP was only positive and significant at 7 and 9 YCS, indicating retention was higher for VGEP Submarine Warfare Officer participants to those decision points. The coefficient was not significant at 8 and 10 YCS, indicating there was no difference between VGEP participant retention and non-participant retention for those years of service. #### 3. Logit Results: Special Warfare Officers (7-10 YCS) Tables 40-43, in Appendix C, present the full results of the Special Warfare Officers retention model for 7-10 years of service. The original model failed to converge due to the small number of graduate education participants, so all variables were deleted except for VGEP, degree major and prior enlisted experience. Special Warfare Officers with a Group 3 major were more likely to separate compared to those with a Group 1 major. These results are similar to the pooled VGEP retention model. The coefficient for VGEP was not significant in the Special Warfare Officer model, indicating there was no difference between VGEP participant retention and non-participant retention. ## 4. Logit Results: Pilots Tables 44-46, in Appendix C, present the full results of the Pilot retention model for 10-12 years of service. The results of the VGEP Pilot retention model showed that there were some differences between Pilots who participated in VGEP and those who were non-participants. Hispanic pilots were less likely to remain on active duty between 10 and 12 YCS, similar to the pooled VGEP retention model. Also, pilots with prior enlisted experience retained at a higher rate. At 10 and 12 YCS, females were less likely to remain in the Navy, similar to the pooled VGEP retention model. Another difference between the Pilot retention model and the pooled VGEP retention model was the retention of graduates with a Group 2 major. The coefficient for Group 2 major was not significant in the pooled VGEP retention model, indicating there were no differences in the retention of graduates with Group 2 majors and those with Groups 1 and 3 majors. The Pilot retention model shows that pilots with a degree in major Group 2 were less likely to remain on active duty through 12 YCS. The coefficient for VGEP was only positive and significant at 10 and 11 YCS, indicating retention was higher for pilots who were VGEP participants to those points. The coefficient was not significant at 12 YCS, indicating there was no difference between VGEP participant retention and nonparticipant retention at 12 YCS. ## 5. Logit Results: Naval Flight Officers (10-12 YCS) Tables 47-49, in Appendix C, present the full results of the Naval Flight Officer retention model for 10-12 years of service. The retention results for Naval Flight Officers at ten through twelve years of service were similar. Naval Flight Officers with Groups 2 and 3 majors were less likely to remain on active duty between ten and twelve years of service. Naval Flight Officers with prior enlisted time were more likely to remain on active duty than NFOs with no prior enlisted experience. These results were similar to those in the pooled VGEP retention model. The coefficient for VGEP was not significant indicating there was no difference between VGEP participant retention and non-participant retention. #### E. SCHOLARSHIP LOGIT RESULTS-INDIVIDUAL COMMUNITIES ## 1. Logit Results: Surface Warfare Officers Tables 50-53, in Appendix D, present the full results of the SWO retention model for 7-10 years of service. The results of the Scholarship SWO retention model showed that there was not much difference between SWO's who participated in Scholarship and those who were non-participants. Most of the coefficients for the variables were not significant. However, the coefficient for black officers was both positive and significant for 7-10 YCS. Black officer retention was between 15 and 27 points for 7-10 YCS. This was different than the pooled Scholarship model where the coefficient was not significant. Surface Warfare Officers who participated in the Scholarship program were more likely to remain in the Navy to 8 YCS. However, the coefficient for Scholarship was not significant at 9 and 10 YCS. ## 2. Logit Results: Submarine Warfare Officers Tables 54-57, in Appendix D, present the full results of the Submarine Warfare Office retention model for 7-10 years of service. Females were removed from the model because submarine duty is restricted to males. The results of the Scholarship Submarine Warfare Officer retention model showed that there were some differences between Submarine Warfare Officers who participated in Scholarship and those who were non-participants. Hispanic Submarine Officers were less likely to remain on active duty to 8, 9, and 10 YCS, which is different compared to the pooled Scholarship retention model. Also, officers with prior enlisted experience retained at a higher rate in the Submarine community. Another difference between the Submarine Officer retention model and the pooled VGEP retention model was the retention of Asian officers. At 9 and 10 YCS, Asian officers were less likely (24.6 points and 31.3 points, respectively) to remain in the Navy or Submarine community. The coefficient for Scholarship was only positive and significant at 7 and 8 YCS, indicating retention was higher
for Scholarship Submarine Warfare Officer participants. The coefficient was not significant at 9 and 10 YCS. ## 3. Logit Results: Special Warfare Officers Tables 58-61, in Appendix D, present the full results of the Special Warfare Officers retention model for 7-10 years of service. The original model failed to converge so all variables were deleted except for Scholarship, degree major and prior enlisted experience. Special Warfare Officers with a Group 3 major was more likely to separate compared to those with a Group 1 major at 7, 8, and 9 YCS. The coefficient for Scholarship was not significant in the Special Warfare Officer model in years seven through ten, indicating there was no difference between Scholarship participant retention and non-participant retention. ## 4. Logit Results: Pilots Tables 62-64, in Appendix D, present the full results of the Pilot retention model for 10-12 years of service. The results of the Scholarship pilot retention model showed that there were some differences between pilots who participated in Scholarship and those who were non-participants. Hispanic pilots were less likely to remain on active duty between 11 and 12 YCS, which is different compared to pooled Scholarship retention model. Also, pilots with prior enlisted experience retained at a higher rate. At 10, 11, and 12 YCS, females were less likely to remain in the Navy, similar to the pooled Scholarship retention model. Another difference between the Pilot retention model and the pooled Scholarship retention model was the retention of graduates with a Group 2 major. The coefficient for Group 2 major was not significant in the pooled Scholarship retention model, indicating there were no differences in the retention of graduates with Group 2 majors and those with Groups 1 and 3 majors. The Pilot retention model shows that pilots with a degree in major Group 2 were less likely to remain on active duty through 12 YCS. The coefficient for Scholarship was only positive and significant at 10, 11, and 12 YCS, indicating retention was higher for pilots who were Scholarship participants. ## 5. Logit Results: Naval Flight Officers Tables 65-67, in Appendix D, present the full results of the Naval Flight Officer retention model for 10-12 years of service. The retention results for Naval Flight Officers at 10-12 YCS were similar. Naval Flight Officers with Group 2 and 3 degrees were less likely to remain on active duty. The coefficient for Scholarship was not significant indicating there was no difference between Scholarship participant retention and non-participant retention for 10-12 YCS. THIS PAGE INTENTIONALLY LEFT BLANK ## V. SUMMARY, CONCLUSIONS AND RECOMMENDATIONS #### A. SUMMARY OF VGEP RESULTS #### 1. Results from Pooled Data The results of the VGEP pooled URL model show that VGEP participants in the URL were more likely to remain on active duty between six and eight years of service than non-participants. However, for years nine through twelve the retention for VGEP participants and non-participants were similar. Compared to males in the pooled sample, female retention was found to be negative for each retention year analyzed. Technical Group 1 majors were more likely to remain on active duty than non-technical Group 3 majors. ## 2. Results from Community-Specific Models The results from the community-specific models indicated that Surface Warfare Officers who participated in VGEP were more likely to remain on active duty through nine years of service than those who did not participate in VGEP. However, VGEP was not significant at ten years of service indicating there was no difference in retention between SWO VGEP participants and non-participants at that retention point. Submarine Warfare Officers who participated in VGEP were more likely to remain on active duty at seven and nine years of service. VGEP was not significant at eight and ten years of service indicating that there was no difference in retention between Submarine Officer VGEP participants and non-participants. Due to the high training cost of Submariners, a high retention rate of program participants is desirable to the Navy. Higher retention of these officers would mean higher savings to the Navy. The retention of junior Special Warfare Officers has been an issue. Davids (1998) found that Special Warfare Officers resigned at a high rate due to job dissatisfaction. This dissatisfaction was a result of extended family separations, minimal chances for conducting combat operations and lack of vision from senior officers in their community. Special Warfare Officers who participated in VGEP did not retain at a higher rate than non-participants. Essentially there was no difference in the retention of participants and non-participants. To increase the retention of Special Warfare Officers, job satisfaction needs to be top priority, regardless of graduate education participation. Pilots who participated in VGEP were more likely to remain on active duty to ten, eleven, and twelve years of service than non-participants. The higher retention can be attributed to the increased service obligation pilots incur due to participating in graduate education and the longer training pipeline. The higher retention can also be attributed to the length of time already served. Pilots who retain to twelve years of service are assumed to stay through to retirement. Naval Flight Officers who participated in VGEP did not retain at a higher rate than non-participants. Essentially there was no difference in the retention of participants and non-participants. The longer service obligation incurred by NFO's did not cause a higher retention. In summary, Unrestricted Line Officers who were VGEP participants retained at a higher rate to seven years of service. However, there was no difference in retention for participants and non-participants beyond seven years of service. This shows that VGEP only increases retention to seven years of service and does not influence officers to make a full 20-year career of the Navy. Pilots who participated in VGEP have a higher retention rate than those who did not participate in VGEP. This increased retention can be attributed to the higher service obligation pilots incur due to their participation in VGEP and the longer training pipeline of pilots. Pilots who remain in the Navy through twelve years of service are assumed to make a career out of the Navy due to the time already spent in the military. ## B. SUMMARY OF SCHOLARSHIP RESULTS #### 1. Results from Pooled Data The results of the pooled Scholarship URL model show that Scholarship participants were more likely to remain on active duty between six and eight years of service than non-participants. However, for years nine through twelve the retention for Scholarship participants and non-participants were similar. Compared to males in the pooled sample, female retention was found to be negative for each retention year analyzed. Technical Group 1 majors were more likely to remain on active duty than non-technical Group 3 majors. The slightly higher retention rate of Scholarship participants leads to the rejection of the null hypothesis. Scholarship participants do not leave the Navy at the same rate as Scholarship non-participants. ## 2. Results from Community-Specific Models The results from the community-specific models indicate that Surface Warfare Officers who participated in Scholarship were more likely to remain on active duty through eight years of service than those who did not participate in Scholarship. Scholarship was not significant at nine or ten years of service indicating there was no difference in retention between SWO Scholarship participants and non-participants at nine and ten years of service. Submarine Warfare Officers who participated in Scholarship were more likely to remain on active duty at seven and eight years of service. Scholarship was not significant at nine and ten years of service indicating that there was no difference in retention between Submarine Officer Scholarship participants and non-participants. Due to the high training cost of Submariners, a high retention rate of program participants is desirable to the Navy. Higher retention of these officers would mean higher savings to the Navy. Special Warfare Officers who participated in Scholarship did not retain at a higher rate than non-participants. Essentially there was no difference in the retention of participants and non-participants. To increase the retention of Special Warfare Officers, job satisfaction needs to be top priority, regardless of graduate education participation. Pilots who participated in Scholarship were more likely to remain on active duty between ten and twelve years of service than non-participants. The higher retention can be attributed to the increased service obligation pilots incur due to participating in graduate education and the longer training pipeline. The higher retention can also be attributed to the length of time already served. Pilots who retain to twelve years of service are assumed to stay through to retirement. Naval Flight Officers who participated in Scholarship did not retain at a higher rate than non-participants. Essentially there was no difference in the retention of participants and non-participants. The longer service obligation incurred by NFO's did not cause a higher retention. In summary, Unrestricted Line Officers who were Scholarship participants retained at a higher rate to years seven and eight. However, there was no difference in retention for participants and non-participants at and beyond nine years of service. This shows that Scholarship only increases retention to eight years of service and does not influence officers to make a full 20-year career of the Navy. As stated previously, pilots who participated in the Scholarship program have higher retention rates than those who did not participate in the Scholarship program. This increased retention can be
attributed to the higher service obligation pilots incur due to their participation in the Scholarship program and the longer training pipeline pilots go through. Pilots who remain in the Navy through twelve years of service are assumed to make a career out of the Navy due to the time already spent in the military. #### C. FURTHER RESEARCH There are several areas where further research would benefit the study of immediate graduate education. To determine if the retention effects associated with immediate graduate education are similar for different commissioning sources, a similar study should be conducted on Naval Reserve Officer Training Corps (NROTC) Scholarship participants and NROTC Leave of Absence (LOA) participants. A Return on Investment (ROI) analysis should also be conducted to determine if the retention differences associated with the immediate graduate education programs are worth the cost. This ROI analysis should be conducted for both NROTC and USNA students. The retention effects also should be computed for 'normal' graduate education programs funded by the Navy to determine how the retention of students in graduate education programs received later in an officer's career (i.e., normally as a Lieutenant) compares to the retention of students who receive immediate graduate education. The ROI on the normal graduate programs should be estimated and compared to the early education programs. Also, once sufficient retention data is available for Immediate Graduate Education Program (IGEP) participants, a complete retention analysis and ROI study should be conducted. The recent inception of this program (1999) did not allow its inclusion in this study. To correct for selection bias in all studies, a panel probit estimation could be utilized in the retention models. Also, to determine the probability of graduate education program participants remaining in the Navy through 20 years of service and the probability of promoting to O-4, a survival model could conducted. One significant limitation in this study was the lack of lateral transfer data. Without the data, it was assumed that the community chosen at graduation was the same community the graduate remained in until separation from the Navy. This could be a problem because lateral transfers can change an officer's service obligation. #### D. RECOMMENDATIONS Due to the need for further research on early graduate education, the Navy should not make any changes to the service obligations associated with the U.S. Naval Academy VGEP and Scholarship programs at this time. Further study and research on the ROI of these programs as compared to later graduate education ROI will determine whether future policy changes will be necessary. #### E. CONCLUSIONS The results suggest that early graduate education programs have a positive effect on retention of URL officer (non-aviators); however, the magnitudes are small. Among pilots, the program effect on retention is much larger, between 15-20 percentage points. Due to the positive retention results, it is recommended that the USNA Graduate Education Committee continue choosing program participants based mainly on an AQPR of 3.2. Also, the committee should limit the number of AQPR, conduct, and military performance waivers to ensure that only the highest quality applicants are chosen for these programs. Lowering the standards set for program participation may have a negative effect on retention. Also, the service obligation incurred by participating in the VGEP and Scholarship programs should be enforced. Allowing participants to leave the Navy before their service obligation has been completed does not benefit the Navy. The time and money the Navy invests into these individuals should be treated like a valuable investment. Exceptions releasing participants from the Navy prior to completion of their service obligation should only be made in dire circumstances. # APPENDIX A: VGEP RETENTION MODEL-POOLED URL SAMPLE (AVIATORS INCLUDED) Table 26 VGEP 10 YCS Retention Model-Pooled URL Sample: Aviators included | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | |---------------|----------|--------------------------------|----------------| | INTERCEPT | 1306 | <.3959 | .000 | | VGEP | .2345 | .1770 | .058 | | FEMALE | 4611 | .0023 | 111 | | BLACK | .1978 | .5427 | .049 | | HISPANIC | 5761 | .0244 | 137 | | ASIAN | 1704 | .4716 | 042 | | OTHERMINORITY | .2017 | .4915 | .050 | | MAJGRP2 | 0741 | .3840 | 018 | | MAJGRP3 | -,3443 | .0003 | 083 | | PRIOR1 | .2868 | .0374 | .071 | | RECRATH | .0196 | .8454 | .004 | | SUB | 1900 | .0741 | 046 | | SPECWAR | .2800 | .1577 | .069 | | RLINE | .4170 | .0036 | .103 | | PILOT | 1.1442 | <.0001 | .266 | | NFO | .8367 | <.0001 | .202 | | YR84 | 2076 | .2626 | 051 | | YR85 | 4441 | .0163 | 107 | | YR86 | 6398 | .0008 | 151 | | YR87 | 3790 | .0414 | 092 | | YR88 | -4343 | .0146 | 104 | | YR89 | 5267 | .0035 | 126 | | YR90 | 3419 | .0622 | 083 | | YR91 | 1664 | .3726 | 041 | | YR92 | 1809 | .3136 | 044 | | YR93 | 3879 | .0264 | 094 | | YR94 | 3586 | .0456 | 087 | | YR95 | .0323 | .8508 | .008 | | YR96 | N/A | N/A | N/A | | YR97 | N/A | N/A | N/A | | YR98 | N/A | N/A | N/A | | | | 1 Ratio = 293.41
ed = .1087 | | Table 27 VGEP 11 YCS Retention Model-Pooled URL Sample: Aviators included | TARTARE F | TICIUCE | | DADELLA DEPENDE | |---------------|---------------|------------------|-----------------| | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | | INTERCEPT | 2122 | .1741 | .000 | | VGEP | .2348 | .1959 | .058 | | FEMALE | 4445 | .0070 | 105 | | BLACK | .0833 | .8165 | .020 | | HISPANIC | 6248 | .0384 | 144 | | ASIAN | .00747 | .9765 | .001 | | OTHERMINORITY | .4024 | .1974 | .100 | | MAJGRP2 | 0819 | .3549 | 020 | | MAJGRP3 | 3824 | .0002 | 091 | | PRIOR1 | .2691 | .0617 | .067 | | RECRATH | .0674 | .5274 | .016 | | SUB | 1423 | .2102 | 034 | | SPECWAR | .3479 | .1016 | .086 | | RLINE | .4420 | .0038 | .110 | | PILOT | .7374 | <.0001 | .181 | | NFO | .7761 | <.0001 | .190 | | YR84 | 1807 | .3243 | 044 | | YR85 | 3938 | .0314 | 094 | | YR86 | 5746 | .0025 | 134 | | YR87 | 4189 | .0233 | 099 | | YR88 | 4622 | .0089 | 109 | | YR89 | 5042 | .0049 | 118 | | YR90 | 5261 | .0042 | 123 | | YR91 | 2621 | .1559 | 063 | | YR92 | 2618 | .1398 | 063 | | YR93 | 3616 | .0363 | 086 | | YR94 | 3812 | .0324 | 091 | | YR95 | N/A | N/A | N/A | | YR96 | N/A | N/A | N/A | | YR97 | N/A | N/A | N/A | | YR98 | N/A | N/A | N/A | | | Log Likelihoo | 1 Ratio = 150.59 | | | | | | | | | R-Square | ed = .0637 | | Table 28 VGEP 12 YCS Retention Model-Pooled URL Sample: Aviators included | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | |---------------|----------------|------------------|----------------| | INTERCEPT | 3191 | .0467 | .000 | | VGEP | .1904 | .3187 | .046 | | FEMALE | 6702 | .0003 | 149 | | BLACK | .1942 | .6629 | .047 | | HISPANIC | 6617 | .0487 | 148 | | ASIAN | .0415 | .8738 | .010 | | OTHERMINORITY | .4990 | .1474 | .123 | | MAJGRP2 | 0547 | .5579 | 013 | | MAJGRP3 | 4313 | <.0001 | 100 | | PRIOR1 | .2884 | .0638 | .071 | | RECRATH | .0895 | .4328 | .021 | | SUB | 1046 | .3890 | 025 | | SPECWAR | .1646 | .4985 | .040 | | RLINE | .5244 | .0015 | .130 | | PILOT | .4432 | .0005 | .110 | | NFO | .6890 | <.0001 | .170 | | YR84 | 1998 | .2775 | 047 | | YR85 | 3150 | .0858 | 074 | | YR86 | 6961 | .0003 | 154 | | YR87 | 5777 | .0023 | 131 | | YR88 | 4198 | .0183 | 097 | | YR89 | 4526 | .0121 | 104 | | YR90 | 6528 | .0005 | 146 | | YR91 | 1454 | .4314 | 034 | | YR92 | .0859 | .6275 | 020 | | YR93 | 2355 | .1730 | 056 | | YR94 | N/A | N/A | N/A | | YR95 | N/A | N/A | N/A | | YR96 | N/A | N/A | N/A | | YR97 | N/A | N/A | N/A | | YR98 | N/A | N/A | N/A | | | Log Likalihood | 1 Ratio = 120.77 | | | | | ed = .0569 | | THIS PAGE INTENTIONALLY LEFT BLANK # APPENDIX B: SCHOLARSHIP RETENTION MODEL-POOLED URL SAMPLE (AVIATORS INCLUDED) Table 29 Scholarship 10 YCS Retention Model-Pooled URL Sample: Aviators included | VARIABLE | ESTIMATE | PR>CHISO | PARTIAL EFFECT | | |---------------|---------------------|------------------|----------------|--| | INTERCEPT | 1326 | .3254 | .000 | | | SCHOLAR | .0728 | .6411 | .018 | | | FEMALE | 4393 | .0008 | 106 | | | BLACK | .3678 | .1676 | .091 | | | HISPANIC | 2377 | .2496 | 058 | | | ASIAN | 1731 | .3814 | 042 | | | OTHERMINORITY | .0864 | .7209 | .021 | | | MAJGRP2 | 0201 | .7897 | 005 | | | MAJGRP3 | 3131 | .0002 | 076 | | | PRIOR1 | .3410 | .0034 | .085 | | | RECRATH | 00336 | .9686 | 000 | | | SUB | 2779 | .0033 | 068 | | | SPECWAR | .254 | .1492 | .063 | | | RLINE | .3192 | .0121 | .079 | | | PILOT | 1.0883 | <.0001 | .255 | | | NFO | .7499 | <.0001 | .182 | | | YR84 | 2210 | .1750 | 054 | | | YR85 | 3788 | .0184 | 092 | | | YR86 | 5135 | .0019 | 123 | | | YR87 | 3913 | .0157 | 094 | | | YR88 | 3672 | .0201 | 089 | | | YR89 | 4834 | .0023 | 116 | | | YR90 | 3369 | .0359 | 082 | | | YR91 | 2194 | .1808 | 054 | | | YR92 | 1859 | .2311 | 045 | | | YR93 | 3296 | .0315 | 080 | | | YR94 | 2942 | .0654 | 072 | | | YR95 | .0451 | .7680 | .011 | | | YR96 | N/A | N/A | N/A | | | YR97 | N/A | N/A | N/A | | | YR98 | N/A | N/A | N/A | | | | Log Likelihood | d Ratio = 364.19 | | | | | R-Squared = $.1053$ | | | | Table 30 Scholarship 11 YCS Retention Model-Pooled URL Sample: Aviators included | | included | | | | | |---------------------|----------|-------------------------------|----------------|--|--| | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | | | | INTERCEPT | 222 | .1043 | .000 | | | | SCHOLAR | .1608 | .3335 | .039 | | | | FEMALE | 4201 | .0032 | 099 | | | | BLACK | .1164 | .6882 | .028 | | | | HISPANIC | 3348 | .1558 | 080 | | | | ASIAN | 0636 | .7639 | 015 | | | | OTHERMINORITY | .2980 | .2422 | .074 | | | | MAJGRP2 | 0336 | .6681 | 008 | | | | MAJGRP3 | 3194 | .0003 | 076 | | | | PRIOR1 | .3598 | .0032 | .089 | | | | RECRATH | .0178 | .8436 | .004 | | | | SUB | 2001 | .0466 | 048 | | | | SPECWAR | .4070 | .0305 | .101 | | | | RLINE | .3812 | .0049 | .094 | | | |
PILOT | .7652 | <.0001 | .187 | | | | NFO | .7011 | <.0001 | .172 | | | | YR84 | 2095 | .1936 | 050 | | | | YR85 | 3360 | .0346 | 080 | | | | YR86 | 4495 | .0060 | 106 | | | | YR87 | 4267 | .0080 | 101 | | | | YR88 | 4238 | .0069 | 100 | | | | YR89 | 5178 | .0010 | 121 | | | | YR90 | 5866 | .0003 | 136 | | | | YR91 | 3511 | .0313 | 084 | | | | YR92 | 3328 | .0303 | 079 | | | | YR93 | 3571 | .0185 | 085 | | | | YR94 | 3140 | .0475 | 075 | | | | YR95 | N/A | N/A | N/A | | | | YR96 | N/A | N/A | N/A | | | | YR97 | N/A | N/A | N/A | | | | YR98 | N/A | N/A | N/A | | | | | T TM .19 | J Datia 107.20 | | | | | | | d Ratio = 197.29
ed = 0645 | | | | | R-Squared = $.0645$ | | | | | | Table 31 Scholarship 12 YCS Retention Model-Pooled URL Sample: Aviators included | Γ | inciuded | | | | | |---------------|----------------|------------------|----------------|--|--| | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | | | | INTERCEPT | 3285 | .0192 | .000 | | | | SCHOLAR | .2846 | .1149 | .070 | | | | FEMALE | 5837 | .0003 | 132 | | | | BLACK | .2797 | .4147 | .069 | | | | HISPANIC | 3738 | .1496 | 087 | | | | ASIAN | 0130 | .9525 | 003 | | | | OTHERMINORITY | .2365 | .3927 | .058 | | | | MAJGRP2 | .0106 | .8969 | .002 | | | | MAJGRP3 | 3317 | .0004 | 077 | | | | PRIOR1 | .3515 | .0069 | .087 | | | | RECRATH | 00803 | .9337 | 001 | | | | SUB | 1656 | .1223 | 039 | | | | SPECWAR | .2902 | .1687 | .071 | | | | RLINE | .4600 | .0017 | .114 | | | | PILOT | .4887 | <.0001 | .121 | | | | NFO | .6111 | <.0001 | .151 | | | | YR84 | 2140 | .1850 | 051 | | | | YR85 | 3135 | .0492 | 073 | | | | YR86 | 5485 | .0010 | 124 | | | | YR87 | 5333 | .0011 | 121 | | | | YR88 | 4197 | .0079 | 097 | | | | YR89 | 4990 | .0017 | 114 | | | | YR90 | 7148 | <.0001 | -158 | | | | YR91 | 3125 | .0562 | 073 | | | | YR92 | 1819 | .2354 | 043 | | | | YR93 | 2763 | .0685 | 065 | | | | YR94 | N/A | N/A | N/A | | | | YR95 | N/A | N/A | N/A | | | | YR96 | N/A | N/A | N/A | | | | YR97 | N/A | N/A | N/A | | | | YR98 | N/A | N/A | N/A | | | | | Log Likelihood | 1 Ratio = 142.57 | | | | | | | ed = .0518 | | | | ## APPENDIX C: IMPACT OF VGEP PARTICIPATION BY COMMUNITY Tables 32-49 show the impact of VGEP on each community. A binary logit regression model was estimated for retention to years of service seven through ten for Surface Warfare, Submarine Warfare, and Special Warfare Officers and years of service ten through twelve years for Pilots and NFOs. A separate model was estimated for each community to determine if retention was affected by an officer's community. The retention results for each community are discussed in Chapter IV. #### A. LOGIT RESULTS: SURFACE WARFARE OFFICERS Table 32 Impact of VGEP on Surface Warfare Officer Retention to 7 YCS | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | |---------------|----------|----------|----------------| | INTERCEPT | .8102 | .0119 | .000 | | VGEP | .7034 | .0700 | .127 | | FEMALE | 1813 | .3746 | 039 | | BLACK | .1953 | .7685 | .040 | | HISPANIC | .5217 | .2620 | .099 | | ASIAN | .0524 | .8987 | .011 | | OTHERMINORITY | .1199 | .7867 | .024 | | MAJGRP2 | 0161 | .9250 | 003 | | MAJGRP3 | 1983 | .2231 | 043 | | PRIOR1 | 1593 | .5382 | 034 | | YR84 | 4797 | .2624 | 110 | | YR85 | 5043 | .2515 | 116 | | YR86 | 3506 | .3970 | 079 | | YR87 | 5651 | .1736 | 131 | | YR88 | 8662 | .0413 | 206 | | YR89 | 8927 | .0342 | 212 | | YR90 | -1.0302 | .0183 | 246 | | YR91 | 6635 | .1285 | 155 | | YR92 | 5056 | .2252 | 116 | | YR93 | 3071 | .4758 | 068 | | YR94 | 6573 | .0960 | 154 | | | | |-------------------|------------------------------|-------|------|--|--|--| | YR95 | .0267 | .9463 | .005 | | | | | YR96 | .6444 | .1221 | .118 | | | | | YR97 | 2783 | .4729 | 062 | | | | | YR98 | 0617 | .8802 | 013 | | | | | | | | | | | | | | Log Likelihood Ratio = 44.44 | | | | | | | R-Squared = .0611 | | | | | | | Table 33 Impact of VGEP on Surface Warfare Officer Retention to 8 YCS | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | |---------------|----------|----------|----------------| | INTERCEPT | .4979 | .1083 | .000 | | VGEP | .3789 | .2883 | .084 | | FEMALE | 1144 | .5958 | 027 | | BLACK | .4971 | .4665 | .108 | | HISPANIC | .1363 | .7563 | .031 | | ASIAN | .2022 | .6290 | .046 | | OTHERMINORITY | .1296 | .7695 | .029 | | MAJGRP2 | .1750 | .3137 | .040 | | MAJGRP3 | 2885 | .0838 | 069 | | PRIOR1 | .0352 | .8938 | .008 | | YR84 | 6267 | .1338 | 154 | | YR85 | 5940 | .1662 | 145 | | YR86 | 3831 | .3383 | 093 | | YR87 | 7329 | .0719 | 180 | | YR88 | 6869 | .0990 | 169 | | YR89 | -1.2060 | .0046 | 291 | | YR90 | 9486 | .0283 | 232 | | YR91 | 8747 | .0427 | 215 | | YR92 | 4250 | .2957 | 103 | | YR93 | 8804 | .0361 | 264 | | YR94 | 8894 | .0222 | 218 | | YR95 | 2411 | .5237 | 058 | | YR96 | .1535 | .6883 | .035 | | YR97 | 2843 | .4496 | 068 | | | |------------------------------|------|-------|-----|--|--| | YR98 | N/A | N/A | N/A | | | | | | | | | | | Log Likelihood Ratio = 37.97 | | | | | | | R-Squared =.0556 | | | | | | Table 34 Impact of VGEP on Surface Warfare Officer Retention to 9 YCS | VARIABLE INTERCEPT VGEP FEMALE | .1960
.5439
.0927 | PR>CHISQ
.5525
.1335 | PARTIAL EFFECT .000 | |--------------------------------|-------------------------|----------------------------|---------------------| | VGEP | .5439 | | | | FEMALE | .0927 | .1000 | .128 | | | | .6992 | .022 | | BLACK | .7616 | .3161 | .173 | | HISPANIC | 1712 | .7215 | 042 | | ASIAN | 0226 | .9592 | 005 | | OTHERMINORITY | .6358 | .1958 | .147 | | MAJGRP2 | .3456 | .0580 | .083 | | MAJGRP3 | 1063 | .5536 | .026 | | PRIOR1 | .2705 | .3438 | .065 | | YR84 | 5838 | 1614 | 144 | | YR85 | 6996 | .1044 | 172 | | YR86 | 8604 | .0325 | 209 | | YR87 | 7761 | .0572 | 189 | | YR88 | 8684 | .0386 | 210 | | YR89 | -1.0795 | .0107 | 256 | | YR90 | -1.1166 | .0114 | 264 | | YR91 | 8514 | .0500 | 207 | | YR92 | 3368 | .4041 | 083 | | YR93 | 7793 | .0633 | 190 | | YR94 | 8500 | .0289 | 206 | | YR95 | 1593 | .6710 | 039 | | YR96 | 1023 | .7855 | 025 | | YR97 | N/A | N/A | N/A | | YR98 | N/A | N/A | N/A | ### Log Likelihood Ratio = 35.06 R-Squared = .0574 Note: Statistically significant coefficients (at .01, .05, or .10 level) in bold Table 35 Impact of VGEP on Surface Warfare Officer Retention to 10 YCS | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | | | |------------------------------|----------|----------|----------------|--|--| | INTERCEPT | .0145 | .9621 | .000 | | | | VGEP | .3698 | .3143 | .091 | | | | FEMALE | .2158 | .4363 | .053 | | | | BLACK | .8984 | .2375 | .209 | | | | HISPANIC | 1580 | .7687 | 039 | | | | ASIAN | 3498 | .5099 | 086 | | | | OTHERMINORITY | .8063 | .1210 | .190 | | | | MAJGRP2 | .2663 | .1666 | .066 | | | | MAJGRP3 | 2789 | .1535 | 069 | | | | PRIOR1 | .0947 | .7614 | .023 | | | | YR84 | 3265 | .4319 | 081 | | | | YR85 | 5314 | .2186 | 130 | | | | YR86 | 5694 | .1549 | 138 | | | | YR87 | 5225 | .1982 | 127 | | | | YR88 | 6235 | .1359 | 151 | | | | YR89 | 7979 | .0583 | -190 | | | | YR90 | 8412 | .0560 | 199 | | | | YR91 | 5840 | .1779 | 142 | | | | YR92 | 0881 | .8266 | 022 | | | | YR93 | 7558 | .0761 | 180 | | | | YR94 | 7061 | .0708 | 169 | | | | YR95 | 0513 | .8910 | 012 | | | | YR96 | N/A | N/A | N/A | | | | YR97 | N/A | N/A | N/A | | | | YR98 | N/A | N/A | N/A | | | | | | | | | | | Log Likelihood Ratio = 24.95 | | | | | | | R-Squared = $.0464$ | | | | | | ### B. LOGIT RESULTS: SUBMARINE WARFARE OFFICERS Table 36 Impact of VGEP on Submarine Warfare Officer Retention to 7 YCS | • | ECTIMATE | | | | | |---------------|------------------------------|----------|----------------|--|--| | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | | | | INTERCEPT | .9857 | <.0001 | .000 | | | | VGEP | .7215 | .0183 | .118 | | | | BLACK | .4912 | .3537 | .085 | | | | HISPANIC | 0201 | .9624 | 003 | | | | ASIAN | 3932 | .2587 | 084 | | | | OTHERMINORITY | .1363 | .7584 | .026 | | | | MAJGRP2 | 1441 | .2976 | 029 | | | | MAJGRP3 | 2177 | .2644 | 045 | | | | PRIOR1 | .1486 | .4862 | .028 | | | | YR84 | 3335 | .2651 | 070 | | | | YR85 | 5834 | .0538 | 128 | | | | YR86 | 6859 | .0252 | 153 | | | | YR87 | 4606 | .1387 | 099 | | | | YR88 | 6685 | .0265 | 149 | | | | YR89 | 5304 | .0645 | 116 | | | | YR90 | 2913 | .3587 | 061 | | | | YR91 | .2646 | .4756 | .049 | | | | YR92 | 1656 | .6323 | 033 | | | | YR93 | 8415 | .0070 | 192 | | | | YR94 | 5428 | .0929 | 119 | | | | YR95 | 1673 | .6171 | 034 | | | | YR96 | 1.0818 | .0251 | .159 | | | | YR97 | .3513 | .3318 | .063 | | | | YR98 | 0976 | .7632 | (| | | | | | | | | | | | Log Likelihood Ratio = 53.74 | | | | | | | R-Squared = $.0561$ | | | | | Table 37 Impact of VGEP on Submarine Warfare Officer Retention to 8 YCS | VARIABLE | ESTIMATE | PR>CHISQ | PARTIAL EFFECT | |-----------|----------|----------|----------------| | INTERCEPT | .5414 | .0085 | .000 | | WCED | 2100 | 4002 | 0.40 | |-------------------|-------------|-------------------|------| | VGEP | .2198 | .4093 | .049 | | BLACK | .1909 | .6896 | .043 | | HISPANIC | 6275 | .1678 | 153 | | ASIAN | 3224 | .3799 | 077 | | OTHERMINORITY | .0399 | .9257 | 009 | | MAJGRP2 | 1339 | .3252 | 031 | | MAJGRP3 | 0398 | .8377 | 009 | | PRIOR1 | .3434 | .0983 | .075 | | YR84 | 3201 | .2571 | 077 | | YR85 | 5552 | .0553 | 135 | | YR86 | 7078 | .0169 | 173 | | YR87 | 7588 | .0108 | 186 | | YR88 | 8542 | .0035 | 209 | | YR89 | 8328 | .0017 | 211 | | YR90 | 5725 | .0545 | 139 | | YR91 | 4436 | .1692 | 107 | | YR92 | 2982 | .3593 | 071 | | YR93 | -1.0332 | .0008 | 252 | | YR94 | 9508 | .0023 | 233 | | YR95 | 5073 | .1018 | 123 | | YR96 | .2942 | .4133 | .065 | | YR97 | 4525 | .1479 | 109 | | YR98 | N/A | N/A | N/A | | | | | | | | Log Likelih | ood Ratio = 40.81 | | | R-Squared = .0440 | | | | Table 38Impact of VGEP on Submarine Warfare Officer Retention to 9 YCSVARIABLEESTIMATEPR>CHISQPARTIAL EFFECT | INTECEPT | .0290 | .8859 | .000 | |------------------|--------------------|------------|------| | VGEP | .4759 | .0843 | .116 | | BLACK | .0963 | .8485 | .024 | | HISPANIC | 9426
.0959	220		ASIAN	-1.2794	.0202	284		OTHERMINORITY	.4899	.2904	.119		MAJGRP2	0727	.6209	018		MAJGRP3	0918	.6655	022		PRIOR1	.5193	.0205	.126		YR84	4240	.1312	104		YR85	6455	.0278	156		YR86	9836	.0016	229		YR87	8097	.0081	193		YR88	5445	.0638	133		YR89	9193	.0012	216		YR90	5213	.0818	127		YR91	2362	.4621	058		YR92	8732	.0118	206		YR93	7735	.0131	185		YR94	-1.0020	.0020	232		YR95	7924	.0133	189		YR96	1956	.5613	048		YR97	N/A	N/A	N/A		YR98	N/A	N/A	N/A								Log Likelihood Rat	io = 45.85			R-Squared =.0536				Table 39 Impact of VGEP on Submarine Warfare Officer Retention to 10 YCS	Table 39 Impact of VGEP on Submarine warrare Officer Retention to 10 YCS					--	----------	----------	----------------		VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT		INTERCEPT	.0295	.8846	.000		VGEP	.2622	.3614	.065		BLACK	.0869	.8686	.021		HISPANIC	-1.0488	.0993	242		ASIAN	-1.5225	.0141	323		OTHERMINORITY	.1286	.7899	.032		MAJGRP2	1263	.4054	031		MAJGRP3	1222	.5773	030		PRIOR1	.5311	.0253	.129		YR84	5426	.0559	132		YR85	6506	.0273	157		YR86	-1.0578	.0009	243		YR87	7682	.0121	184		YR88	.5388	.0679	132		YR89	9050	.0015	213		YR90	5673	.0600	138		YR91	3183	.3242	079		YR92	9967	.0052	231		YR93	7981	.0110	190		YR94	-1.1486	.0006	261		YR95	7223	.0241	173		YR96	N/A	N/A	N/A		YR97	N/A	N/A	N/A		YR98	N/A	N/A	N/A							Log Likelihood Ratio = 42.68					R-Squared = .0529				### C. LOGIT RESULTS: SPECIAL WARFARE OFFICERS Table 40 Impact of VGEP on Special Warfare Officer Retention to 7 YCS	VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT				-----------------------------	----------	----------	----------------	--	--		INTERCEPT	1.550	<.0001	.000				VGEP	2775	.7635	044				MAJGRP2	1644	.6780	025				MAJGRP3	8712	.0145	161				PRIOR1	5709	.2904	098											Log Likelihood Ratio = 7.91							R-Squared = .0484						Note: Statistically significant coefficients (at .01, .05, or .10 level) in bold Table 41 Impact of VGEP on Special Warfare Officer Retention to 8 YCS	VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT				-------------------	-----------------------------	----------	----------------	--	--		INTERCEPT	1.089	<.0001	.000				VGEP	-1.3822	.1265	321				MAJGRP2	3860	.2885	079				MAJGRP3	7888	.0233	174				PRIOR1	2326	.6832	046												Log Likelihood Ratio = 8.79						R-Squared = .0548						Table 42 Impact of VGEP on Special Warfare Officer Retention to 9 YCS	VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT				-------------------	-----------------------------	----------	----------------	--	--		INTERCEPT	.8410	.0004	.000				VGEP	-8919	.3515	211				MAJGRP2	2884	.4341	064				MAJGRP3	7856	.0272	184				PRIOR1	3387	.5695	076												Log Likelihood Ratio = 6.58						R-Squared = .0446						Table 43 Impact of VGEP on Special Warfare Officer Retention to 10 YCS	VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT				-------------------	-----------------------------	----------	----------------	--	--		INTERCEPT	.5148	.0308	.000				VGEP	10171	.4184	249				MAJGRP2	1795	.6321	043				MAJGRP3	5333	.1458	131				PRIOR1	0840	.8878	019												Log Likelihood Ratio = 3.76						R-Squared = .0279						Note: Statistically significant coefficients (at .01, .05, or .10 level) in bold ### D. LOGIT RESULTS: PILOTS Table 44 Impact of VGEP on Pilot Retention to 10 YCS	VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT		---------------	----------	----------	----------------		INTERCEPT	.3391	.2394	.000		VGEP	.6952	.0852	.153		FEMALE	7813	.0237	192		BLACK	.1328	.8577	.031		HISPANIC	9144	.0767	223		ASIAN	2518	.7588	062		OTHERMINORITY	1304	.8820	.031		MAJGRP2	552	.0039	137		MAJGRP3	7574	.0002	187		PRIOR1	.4426	.1701	.102		YR84	2513	.5678	062		YR85	4082	.3249	101		YR86	7237	.1108	178		YR87	0274	.9443	006		YR88	1085	.7667	026		YR89	.3674	.3545	.085		YR90	1.3072	.0016	.254		YR91	.5959	.1147	.134		YR92	1.2856	.0006	.251		YR93	1.1472	.0016	.231				-------------------	-------------------------------	--------	------	--	--		YR94	2.4265	<0001	.356				YR95	1.6355	<.0001	.294				YR96	N/A	N/A	N/A				YR97	N/A	N/A	N/A				YR98	N/A	N/A	N/A												Log Likelihood Ratio = 130.89						R-Squared = .2003						Table 45 Impact of VGEP on Pilot Retention to 11 YCS	1 able 45	Impact of VGEP on Phot Retention to 11 1CS				---------------	--	----------	----------------		VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT		INTERCEPT	.0932	.7451	.000		VGEP	.6979	.0738	.164		FEMALE	3300	.3765	082		BLACK	.8641	.3240	.199		HISPANIC	-1.6334	.0184	346		ASIAN	.8394	.3603	.194		OTHERMINORITY	.3803	.6801	.092		MAJGRP2	4417	.0208	109		MAJGRP3	6970	.0008	169		PRIOR1	.4910	.1210	.118		YR84	2841	.5208	070		YR85	4377	.2946	108		YR86	8544	.0661	204		YR87	3266	.4072	081		YR88	3478	.3474	086		YR89	.1663	.6717	.041		YR90	.5604	.1420	.134		YR91	.0715	.8464	.017		YR92	.7260	.0391	.170		YR93	.7919	.0227	.184		YR94	1.7753	<.0001	.343		YR95	N/A	N/A	N/A		YR96	N/A	N/A	N/A				------------------------------	-----	-----	-----	--	--		YR97	N/A	N/A	N/A				YR98	N/A	N/A	N/A											Log Likelihood Ratio = 88.84							R-Squared = $.1533$						Table 46 Impact of VGEP on Pilot Retention to 12 YCS	1 abit 40	Impact of VGET off Front Retention to 12 TCS				---------------	--	----------	----------------		VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT		INTERCEPT	1468	.6127	.000		VGEP	.3719	.3470	.092		FEMALE	6773	.1122	158		BLACK	.9325	.3096	.223		HISPANIC	-2.1346	.0447	370		ASIAN	.9488	.3001	.227		OTHERMINORITY	.5908	.5275	.145		MAJGRP2	3012	.1299	073		MAJGRP3	6522	.0034	153		PRIOR1	.4095	.2033	.101		YR84	0537	.9035	013		YR85	2930	.4872	071		YR86	7536	.1109	174		YR87	-1.1074	.0118	241		YR88	3397	.3675	082		YR89	.2994	.4480	.074		YR90	0827	.8298	020		YR91	.1049	.7780	.026		YR92	.8971	.0112	.215		YR93	.9288	.0075	.222		YR94	N/A	N/A	N/A		YR95	N/A	N/A	N/A		YR96	N/A	N/A	N/A		YR97	N/A	N/A	N/A		YR98	N/A	N/A	N/A	# Log Likelihood Ratio = 78.42 R-Squared = .1494 Note: Statistically significant coefficients (at .01, .05, or .10 level) in bold ### E. LOGIT RESULTS: NAVAL FLIGHT OFFICERS (NFO) Table 47 Impact of VGEP on NFO Retention to 10 YCS	Table 47	Impact of VGEI	on ATO Retention to	10 1 00		---------------	-----------------	---------------------	----------------		VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT		INTERCEPT	.2997	.3995	.000		VGEP	0320	.9544	007		FEMALE	.2330	.6292	.055		BLACK	.8877	.4625	.191		HISPANIC	6675	.2797	165		ASIAN	1641	.7554	040		OTHERMINORITY	1.1772	.3109	.239		MAJGRP2	5285	.0382	131		MAJGRP3	5952	.0135	147		PRIOR1	.6073	.1608	.138		YR84	.1707	.7405	.041		YR85	.4307	.3931	.100		YR86	.5971	.2657	.135		YR87	.5543	.3293	.127		YR88	.4266	.3778	.099		YR89	.5158	.3606	.118		YR90	.1088	.8208	.026		YR91	.4928	.3400	.114		YR92	.2738	.5663	.065		YR93	.9410	.0530	.201		YR94	1618	.7411	039		YR95	.7307	.1171	.162		YR96	N/A	N/A	N/A		YR97	N/A	N/A	N/A		YR98	N/A	N/A	N/A						### Log Likelihood Ratio = 21.82 R-Squared = .0623 Note: Statistically significant coefficients (at .01, .05, or .10 level) in bold Table 48 Impact of VGEP on NFO Retention to 11 YCS	VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT				-------------------	------------------------------	----------	----------------	--	--		INTERCEPT	.2285	.5235	.000				VGEP	.1504	.7901	.036				FEMALE	.1527	.7840	.037				BLACK	1006	.9247	024				HISPANIC	7160	.3359	176				ASIAN	.0635	.9131	.015				OTHERMINORITY	1.4733	.2106	.288				MAJGRP2	6781	.0108	167				MAJGRP3	8353	.0013	204				PRIOR1	.6189	.1719	.143				YR84	.3387	.5132	.081				YR85	.4759	.3254	.112				YR86	.7265	.1782	.165				YR87	.6846	.2312	.156				YR88	.3564	.4595	.085				YR89	.6220	.2730	.143				YR90	.0694	.8862	.017				YR91	.4229	.4133	.100				YR92	.2192	.6464	.053				YR93	.9003	.0614	.198				YR94	3356	.5003	083				YR95	N/A	N/A	N/A				YR96	N/A	N/A	N/A				YR97	N/A	N/A	N/A				YR98	N/A	N/A	N/A												Log Likelihood Ratio = 28.62																																																																							
			R-Squared = .0899						Table 49 Impact of VGEP on NFO Retention to 12 YCS	1 able 49	Impact of VGEP on NFO Retention to 12 YCS						------------------------------	---	----------	----------------	--	--		VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT				INTERCEPT	.1086	.7620	.000				VGEP	.1134	.8400	.028				FEMALE	.1936	.7344	.047				BLACK	.4368	.7262	.105				HISPANIC	7137	.4216	173				ASIAN	.1736	.7738	.042				OTHERMINORITY	N/A	N/A	N/A				MAJGRP2	7076	.0098	172				MAJGRP3	8435	.0023	203				PRIOR1	.6215	.1861	.147				YR84	.1739	.7365	.043				YR85	.4530	.3495	.109				YR86	2177	.6818	054				YR87	.1892	.7361	.046				YR88	.2678	.5773	.065				YR89	.3742	.5000	.091				YR90	0265	.9568	006				YR91	.5485	.2914	.131				YR92	.3310	.4896	.081				YR93	.7936	.0963	.184				YR94	N/A	N/A	N/A				YR95	N/A	N/A	N/A				YR96	N/A	N/A	N/A				YR97	N/A	N/A	N/A				YR98	N/A	N/A	N/A											Log Likelihood Ratio = 26.77								R-Squared = $.0917$					THIS PAGE INTENTIONALLY LEFT BLANK ## APPENDIX D: IMPACT OF SCHOLARSHIP PARTICIPATION BY COMMUNITY Tables 50-62 show the impact of Scholarship on each community. A binary logit regression model was estimated for retention to years of service seven through ten for Surface Warfare, Submarine Warfare, and Special Warfare Officers and years of service ten through twelve years for Pilots and NFOs. A model was run for each community to determine if retention was affected by an officer's community. The retention results for each community are discussed in Chapter IV. ### A. LOGIT RESULTS: SURFACE WARFARE OFFICERS Table 50 Impact of Scholarship on Surface Warfare Officer Retention to 7 YCS	VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT		---------------	----------	----------	----------------		INTERCEPT	.6340	.0218	.000		SCHOLAR	.6590	.0661	.131		FEMALE	2860	.1070	067		BLACK	.8002	.1788	.154		HISPANIC	.3761	.3030	.079		ASIAN	.1874	.5776	.041		OTHERMINORITY	.1641	.6576	.036		MAJGRP2	.0953	.5270	.021		MAJGRP3	1407	.3213	032		PRIOR1	0429	.8430	009		YR84	3440	.3576	081		YR85	1867	.6187	043		YR86	1023	.7788	023		YR87	4070	.2623	096		YR88	4532	.2180	108		YR89	8468	.0198	206		YR90	8906	.0184	217		YR91	4251	.2585	101		YR92	2247	.5316	052		YR93	1837	.6174	042		YR94	5818	.0869	140					-------------------	------------------------------	-------	------	--	--	--		YR95	.1767	.6082	.038					YR96	.8203	.0279	.157					YR97	2121	.5327	049					YR98	.1158	.7434	.025														Log Likelihood Ratio = 58.03							R-Squared = .0609							Table 51 Impact of Scholarship on Surface Warfare Officer Retention to 8 YCS	Table 31 Impact (n Scholarship on Suri	uce warrare officer	Recention to 0 1 CB		-------------------	-----------------------	---------------------	---------------------		VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT		INTERCEPT	.4229	.1170	.000		SCHOLAR	.9648	.0085	.196		FEMALE	2530	.1848	061		BLACK	.8603	.1258	.178		HISPANIC	.0705	.8457	.016		ASIAN	.0987	.7685	.023		OTHERMINORITY	.0847	.8208	.020		MAJGRP2	.1842	.2245	.043		MAJGRP3	1767	.2249	042		PRIOR1	0626	.7740	015		YR84	5522	.1336	136		YR85	3257	.3738	079		YR86	2789	.4311	068		YR87	6516	.0690	161		YR88	3865	. 2869	095		YR89	-1.0347	.0046	252		YR90	8808	.0195	216		YR91	7781	.0373	192		YR92	4150	.2379	102		YR93	7060	.0503	174		YR94	8305	.0141	204		YR95	1005	.7619	024		YR96	.2691	.4319	.062		YR97	3242	.3308	079			------------------------------	------	-------	-----	--		YR98	N/A	N/A	N/A									Log Likelihood Ratio = 54.60						R-Squared = .0612					Table 52 Impact of Scholarship on Surface Warfare Officer Retention to 9 YCS	VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT		---------------	----------	----------	----------------		INTERCEPT	.1372	.6066	.000		SCHOLAR	.3824	.2900	.092		FEMALE	0250	.9052	006		BLACK	1.1460	.0623	.248		HISPANIC	0878	.8177	021		ASIAN	1562	.6553	038		OTHERMINORITY	.3777	.3542	.091		MAJGRP2	.2897	.0667	.070		MAJGRP3	0101	.9477	002		PRIOR1	.0959	.6775	.023		YR84	4746	.1955	117		YR85	4781	.1907	118		YR86	6614	.0618	162		YR87	6185	.0834	152		YR88	4911	.1731	121		YR89	8528	.0186	205		YR90	-1.0270	.0074	243		YR91	7150	.0557	174		YR92	2877	.4091	071		YR93	6736	.0615	165		YR94	7857	.0199	190		YR95	.0149	.9638	.003		YR96	.0599	.8579	.014		YR97	N/A	N/A	N/A		YR98	N/A	N/A	N/A	### Log Likelihood Ratio = 39.83 R-Squared = .0497 Table 53 Impact of Scholarship on Surface Warfare Officer Retention to 10 YCS	VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT		---------------------	---------------	------------------	----------------		INTERCEPT	0090	.9721	.000		SCHOLAR	.2981	.4664	.074		FEMALE	.0180	.9397	.004		BLACK	1.2018	.0548	.269		HISPANIC	0100	.9802	002		ASIAN	3125	.4269	077		OTHERMINORITY	.3296	.4386	.081		MAJGRP2	.2269	.1722	.056		MAJGRP3	1312	.4292	032		PRIOR1	0724	.7714	018		YR84	2695	.4614	066		YR85	3302	.3664	081		YR86	4534	.1993	111		YR87	4110	.2485	101		YR88	2806	.4350	069		YR89	6894	.0578	165		YR90	7918	.0384	187		YR91	5827	.1200	141		YR92	1021	.7693	025		YR93	6286	.0839	151		YR94	6953	.0408	166		YR95	.0978	.7654	.024		YR96	N/A	N/A	N/A		YR97	N/A	N/A	N/A		YR98	N/A	N/A	N/A								Log Likelihoo	od Ratio = 29.01			R-Squared = $.0405$				### B. LOGIT RESULTS: SUBMARINE WARFARE OFFICERS Table 54 Impact of Scholarship on Submarine Warfare Officer Retention to 7 YCS		105						-------------------	---------------	-------------------	----------------	--	--		VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT				INTERCEPT	.9226	<.0001	.000				SCHOLAR	1.7576	<.0001	.220				BLACK	.4057	.4073	.075				HISPANIC	.0283	.9393	.005				ASIAN	1524	.6235	032				OTHERMINORITY	.1634	.6976	.032				MAJGRP2	0633	.6188	013				MAJGRP3	0544	.7653	011				PRIOR1	.1767	.3562	.034				YR84	3938	.1793	086				YR85	6623	.0141	150				YR86	7396	.0060	169				YR87	5716	.0400	128				YR88	6858	.0147	156				YR89	6218	.0171	140				YR90	4901	.0859	109				YR91	.0431	.8945	.008				YR92	4917	.1191	109				YR93	9480	.0012	221				YR94	6841	.0252	156				YR95	2826	.3723	060				YR96	.8394	.0499	.137				YR97	.3643	.2758	.068				YR98	0288	.9247	005												Log Likelihoo	od Ratio = 102.59					R-Squared = .0883						Table 55 Impact of Scholarship on Submarine Warfare Officer Retention to 8 YCS		105					---------------	-------------------	------------------	----------------	--		VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT			INTERCEPT	.3964	.0326	.000			SCHOLAR	1.4593	<.0001	.266			BLACK	.1176	.7887	.027			HISPANIC	5197	.1831	128			ASIAN	2520	.4379	061			OTHERMINORITY	.1849	.6492	.043			MAJGRP2	.00053	.9966	.000			MAJGRP3	.0115	.9498	.002			PRIOR1	.4991	.0077	.112			YR84	3217	.2150	079			YR85	6560	.0116	162			YR86	7096	.0065	175			YR87	7743	.0039	191			YR88	7921	.0038	195			YR89	8843	.0005	217			YR90	7944	.0037	196			YR91	6434	.0283	159			YR92	5717	.0565	141			YR93	-1.2633	<.0001	301			YR94	-1.0618	.0004	258			YR95	6815	.0216	168			YR96	.2866	.3965	.066			YR97	4188	.1430	103			YR98	N/A	N/A	N/A										Log Likelihoo	od Ratio = 97.02					R-Squared = .0866				Table 56 Impact of Scholarship on Submarine Warfare Officer Retention to 9 YCS		105						---------------	---------------------	------------------	----------------	--	--		VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT				INTERCEPT	0424	.8166	.000				SCHOLAR	0405	.8530	010				BLACK	.3233	.4637	.080				HISPANIC	5784	.1769	139				ASIAN	-1.0924	.0164	246				OTHERMINORITY	.3692	.3937	.091				MAJGRP2	0101	.9405	002				MAJGRP3	1108	.5782	027				PRIOR1	.6606	.0008	.160				YR84	4049	.1177	099				YR85	6238	.0176	150				YR86	8835	.0020	195				YR87	8049	.0036	189				YR88	5008	.0688	121				YR89	8576	.0009	200				YR90	5717	.0369	138				YR91	3023	.2976	074				YR92	8392	.0074	196				YR93	8064	.0057	189				YR94	8838	.0034	205				YR95	7712	.0110	182				YR96	.00546	.9861	.001				YR97	N/A	N/A	N/A				YR98	N/A	N/A	N/A												Log Likelihoo	od Ratio = 51.07		
		R-Squared = $.0505$					Table 57 Impact of Scholarship on Submarine Warfare Officer Retention to 10 YCS	165						---------------	---------------------	------------------	----------------	--		VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT			INTERCEPT	0567	.7587	.000			SCHOLAR	0921	.6944	022			BLACK	.3570	.4303	.088			HISPANIC	8205	.1052	192			ASIAN	-1.5113	.0050	313			OTHERMINORITY	0443	.9249	011			MAJGRP2	0668	.6331	016			MAJGRP3	1832	.3761	045			PRIOR1	.6979	.0008	.169			YR84	5021	.0555	122			YR85	6148	.0201	147			YR86	9546	.0006	219			YR87	8009	.0040	187			YR88	4736	.0876	115			YR89	8329	.0014	194			YR90	6060	.0285	145			YR91	3458	.2379	085			YR92	8996	.0052	208			YR93	8065	.0062	189			YR94	-1.0019	.0013	228			YR95	6864	.0242	163			YR96	N/A	N/A	N/A			YR97	N/A	N/A	N/A			YR98	N/A	N/A	N/A										Log Likelihoo	od Ratio = 50.33					R-Squared = $.0528$				### C. LOGIT RESULTS: SPECIAL WARFARE OFFICERS Table 58 Impact of Scholarship on Special Warfare Officer Retention 7 YCS	VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT				-----------------------------	----------	----------	----------------	--	--		INTERCEPT	1.395	<.0001	.000				SCHOLAR	.0678	.9350	.011				MAJGRP2	.0487	.8899	.007				MAJGRP3	7827	.0138	153				PRIOR1	2087	.6833	035											Log Likelihood Ratio = 8.54							R-Squared = .0423						Note: Statistically significant coefficients (at .01, .05, or .10 level) in bold Table 59 Impact of Scholarship on Special Warfare Officer Retention 8 YCS	VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT				-------------------	-----------------------------	----------	----------------	--	--		INTERCEPT	.9983	<.0001	.000				SCHOLAR	2713	.7211	057				MAJGRP2	2023	.5323	141				MAJGRP3	8274	.0081	188				PRIOR1	.0122	.9817	.002												Log Likelihood Ratio = 8.03						R-Squared = .0406						Note: Statistically significant coefficients (at .01, .05, or .10 level) in bold Table 60 Impact of Scholarship on Special Warfare Officer Retention 9 YCS	Table 00 Impact of Scholarship on Special Warrare Officer Retention 9 1 CS						--	----------	----------	----------------	--		VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT			INTERCEPT	.8007	.0002	.000			SCHOLAR	3405	.6691	077			MAJGRP2	1725	.6020	038			MAJGRP3	8090	.0117	192			PRIOR1	0202	.9704	004									Log Likelihood Ratio = 7.22						R-Squared = .0394					Table 61 Impact of Scholarship on Special Warfare Officer Retention 10 YCS	VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT			-----------------------------	----------	----------	----------------	--		INTERCEPT	.5639	.0113	.000			SCHOLAR	-1.1394	.2024	277			MAJGRP2	1331	.6936	031			MAJGRP3	6005	.0715	147			PRIOR1	.0570	.9180	.013									Log Likelihood Ratio = 5.33						R-Squared = .0319					Note: Statistically significant coefficients (at .01, .05, or .10 level) in bold ### D. LOGIT RESULTS: PILOTS Table 62 Impact of Scholarship on Pilot Retention to 10 YCS	VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT		---------------	----------	----------	----------------		INTERCEPT	.4532	.0633	.000		SCHOLAR	.7536	.1408	.158		FEMALE	7917	.0074	195		BLACK	.2633	.7120	.060		HISPANIC	4069	.3418	099		ASIAN	3880	.5035	095		OTHERMINORITY	00689	.9912	001		MAJGRP2	4571	.0058	112		MAJGRP3	6858	<.0001	169		PRIOR1	.4476	.0994	.099		YR84	3151	.3743	076		YR85	3355	.3398	082		YR86	6402	.0848	158		YR87	0369	.9088	008		YR88	2920	.3503	071		YR89	.2443	.4611	.056		YR90	.9862	.0053	.196		YR91	.4471	.1740	.099		YR92	.9535	.0018	.191		YR93	1.0767	.0005	.210				-------------------------------	--------	--------	------	--	--		YR94	2.2767	<.0001	.327				YR95	1.3854	<.0001	.251				YR96	N/A	N/A	N/A				YR97	N/A	N/A	N/A				YR98	N/A	N/A	N/A											Log Likelihood Ratio = 149.48							R-Squared = .1718						Table 63 Impact of Scholarship on Pilot Retention 11 YCS	VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT		---------------	----------	----------	----------------		INTERCEPT	.2647	.2735	.000		SCHOLAR	1.0816	.0357	.227		FEMALE	6627	.0377	164		BLACK	.3555	.6383	.084		HISPANIC	7858	.0933	193		ASIAN	0675	.9094	016		OTHERMINORITY	.3074	.6324	.073		MAJGRP2	3397	.0379	084		MAJGRP3	5279	.0017	131		PRIOR1	.5086	.0574	.118		YR84	3369	.3411	083		YR85	3531	.3140	087		YR86	6918	.0649	170		YR87	2567	.4233	063		YR88	5641	.0739	140		YR89	0602	.8542	-014		YR90	.2035	.5347	.049		YR91	0055	.9862	001		YR92	.3512	.2255	.083		YR93	.6416	.0289	.146		YR94	1.6492	<.0001	.305		YR95	N/A	N/A	N/A		YR96	N/A	N/A	N/A				------------------------------	-----	-----	-----	--	--		YR97	N/A	N/A	N/A				YR98	N/A	N/A	N/A											Log Likelihood Ratio = 99.15							R-Squared =.1267						Table 64 Impact of Scholarship on Pilot Retention to 12 YCS	1 able 04	impact of Scholarship on I not Netention to 12 Tes					---------------	--	----------	----------------	--		VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT			INTERCEPT	.0248	.9184	.000			SCHOLAR	1.2566	.0166	.276			FEMALE	9513	.0099	222			BLACK	.4464	.5715	.109			HISPANIC	6362	.2105	154			ASIAN	.0638	.9146	.015			OTHERMINORITY	.1139	.8567	.028			MAJGRP2	1695	.3152	042			MAJGRP3	3937	.0255	097			PRIOR1	.4240	.1144	.104			YR84	1962	.5786	048			YR85	2152	.5388	053			YR86	5657	.1331	138			YR87	7516	.0244	180			YR88	5904	.0645	143			YR89	0298	.9277	007			YR90	4631	.1647	114			YR91	1968	.5411	049			YR92	.4750	.0998	.116			YR93	.7053	.0152	.168			YR94	N/A	N/A	N/A			YR95	N/A	N/A	N/A			YR96	N/A	N/A	N/A			YR97	N/A	N/A	N/A			YR98	N/A	N/A	N/A		# Log Likelihood Ratio = 75.81 R-Squared = .1065 Note: Statistically significant coefficients (at .01, .05, or .10 level) in bold ### E. LOGIT RESULTS: NAVAL FLIGHT OFFICERS (NFO) Table 65 Impact of Scholarship on NFO Retention to 10 YCS	Table 05	impact of Scholarship of 141 of Actention to 10 1 CS				---------------	--	----------	----------------		VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT		INTERCEPT	.3038	.3369	.000		SCHOLAR	0828	.8741	019		FEMALE	00420	.9915	001		BLACK	1926	.7947	046		HISPANIC	.4158	.3964	.093		ASIAN	.1324	.7889	.031		OTHERMINORITY	.7743	.2802	.163		MAJGRP2	2046	.3407	049		MAJGRP3	6518	.0014	161		PRIOR1	.5212	.1405	.115		YR84	00075	.9986	000		YR85	0693	.8672	016		YR86	.2129	.6388	.049		YR87	.0328	.9458	.007		YR88	.1699	.6803	.039		YR89	.1023	.8188	.024		YR90	1701	.6703	041		YR91	.1327	.7559	.031		YR92	.2289	.5750	.053		YR93	.7609	.0683	.160		YR94	2464	.5645	060		YR95	.3680	.3546	.083		YR96	N/A	N/A	N/A		YR97	N/A	N/A	N/A		YR98	N/A	N/A	N/A	### Log Likelihood Ratio = 19.83 R-Squared = .0462 Note: Statistically significant coefficients (at .01, .05, or .10 level) in bold Table 66 Impact of Scholarship on NFO Retention to 11 YCS	VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT			------------------------------	----------	----------	----------------	--		INTERCEPT	.3178	.2390	.000			SCHOLAR	4249	.4466	105			FEMALE	.0540	.9033	.013			BLACK	5404	.4785	134			HISPANIC	.0187	.9715	.004			ASIAN	.3565	.5104	.083			OTHERMINORITY	1.3371	.1150	.260			MAJGRP2	2993	.1769	074			MAJGRP3	7560	.0006	186			PRIOR1	.3511	.3409	.082			YR84	0420	.9231	010			YR85	.0187	.9639	.004			YR86	.3978	.3798	.092			YR87	.1792	.7102	.042			YR88	.1014	.8039	.024			YR89	.1494	.7363	.035			YR90	3786	.3447	093			YR91	.0458	.9142	.011			YR92	.1731	.6679	.041			YR93	.7787	.0584	.170			YR94	3472	.4184	086			YR95	N/A	N/A	N/A			YR96	N/A	N/A	N/A			YR97	N/A	N/A	N/A			YR98	N/A	N/A	N/A			Log Likelihood Ratio = 29.73						R-Squared = $.0689$					98 Table 67 Impact of Scholarship on NFO Retention to 12 YCS	1 able 0/	Impact of Scholarship on NFO Retention to 12 YCS					------------------------------	--	----------	----------------	--		VARIABLE	ESTIMATE	PR>CHISQ	PARTIAL EFFECT			INTERCEPT	.0429	.8865	.000			SCHOLAR	1457	.8133	036			FEMALE	.1506	.7572	.037			BLACK	7864	.3750	188			HISPANIC	.00803	.9887	.002			ASIAN	.5062	.3566	.123			OTHERMINORITY	N/A	N/A	N/A			MAJGRP2	2548	.2619																																																																																																												
063 | | | MAJGRP3 | 6647 | .0042 | 161 | | | PRIOR1 | .3081 | .4199 | .076 | | | YR84 | .0193 | .9645 | .004 | | | YR85 | .0677 | .8694 | .016 | | | YR86 | 2780 | .5352 | 069 | | | YR87 | 0198 | .9670 | 004 | | | YR88 | .1708 | .6744 | .042 | | | YR89 | .0911 | .8357 | .022 | | | YR90 | 3165 | .4319 | .078 | | | YR91 | .1814 | .6698 | .045 | | | YR92 | .4166 | .3006 | .102 | | | YR93 | .7684 | .0571 | .181 | | | YR94 | N/A | N/A | N/A | | | YR95 | N/A | N/A | N/A | | | YR96 | N/A | N/A | N/A | | | YR97 | N/A | N/A | N/A | | | YR98 | N/A | N/A | N/A | | | | | | | | | Log Likelihood Ratio = 25.91 | | | | | | R-Squared = $.0651$ | | | | | THIS PAGE INTENTIONALLY LEFT BLANK #### LIST OF REFERENCES - Bowman, W.R., & Mehay, S.L. (1999). "Graduate Education and Employee Performance: Evidence from Military Personnel." <u>Economics of Education Review</u>, 18, 453-63. - Bowman, W.R. & Mehay, S.L. (2004). "Return on Graduate Education Investment." Presentation to Navy Graduate Education Conference, March 2004. Monterey, CA. - Conzen, E.L. (1999). "An Analysis of the Impact of Fully Funded Graduate Education on the Retention of Naval Officers." Naval Postgraduate School Master's Thesis, Monterey, CA. - Davids, K.B. (1998). "Retention of Junior Naval Special Warfare Officers." Naval Postgraduate School Master's Thesis, Monterey, CA. - Fuchs, K.L. (1996). "The Effects of the Utilization of Graduate Education on Promotion and Executive Officer/Command Screening in the Surface Community: 1986-1994." Naval Postgraduate School Master's Thesis, Monterey, CA. - Jordan, S.S. (1991). "An Analysis of the Impact of Graduate Education on the Performance and Retention of General Unrestricted Line Officers." Naval Postgraduate School Master's Thesis, Monterey, CA. - Mehay, S.L. (2005). "The Value of Graduate Education in the Military." Presentation to the Turkish Military Academy, May 2005. - Milner, C.G. (2003). "A Cost-Benefit Analysis of Early Graduate Education Programs for U.S. Naval Academy Graduates." Naval Postgraduate School Master's Thesis, Monterey, CA. - Rilling, A.W. (1972). "The First Fifty Years of Graduate Education in the United States Navy, 1909-1959." University of Southern California Ph.D. Dissertation, Los Angeles, CA. - Simons, W.E. & Higham, R. (Eds.) (2000). <u>Professional Military Education in the United States: A Historical Dictionary.</u> Westport, CT: Greenwood Press. - U.S. Department of the Navy, Chief of Naval Operations. (1991). OPNAVINST 1520.23B (Subject: Graduate Education). Washington, D.C. - U.S. Naval Academy. (1981-2000). USNANOTE 1520 (Subject: Graduate Education Programs). Annapolis, MD. - U.S. Naval Academy. (1981-2000). USNAINST 1520.2 (Subject: Graduate Education Programs for Midshipmen). Annapolis, MD. - U.S. Naval Academy. (1982-2003). USNANOTE 1560 (Subject: Voluntary Graduate Education Program). Annapolis, MD. - U.S Naval Academy. (1983-2004). USNAINST 1560.3 (Subject: Voluntary Graduate Education Program). Annapolis, MD. ### INITIAL DISTRIBUTION LIST - 1. Defense Technical Information Center Ft. Belvoir, Virginia - 2. Dudley Knox Library Naval Postgraduate School Monterey, California - 3. Commander Suzanne Bosque Graduate School of Business and Public Policy Monterey, California - 4. Professor Stephen L. Mehay Graduate School of Business and Public Policy Monterey, California - 5. Professor William Bowman Department of Economics United States Naval Academy Annapolis, Maryland - 6. Mr. Wayne Wagner N13 2 Navy Annex Washington, D.C. - 7. Ms. Marjorie Roxburgh Graduate Education Program Manager United States Naval Academy Annapolis, Maryland - 8. LT Maria V. Navarro Ewa Beach, Hawaii